

P&Z board fails to meet quorum: property owners wait on projects

By TIM FLEISCHER
EDITOR-IN-CHIEF

Two property owners in the Salado Historic District will have to wait until the Planning & Zoning Board can set another date to consider their additions to existing property after the five-member P&Z Board failed to have a quorum on Sept. 25.

Tyler Fletcher at 945 N. Main St. is seeking permission to add on to the residential portion of his building. Fletcher provided three pages of drawings and paperwork for the addition, which will be cedar with a metal roof to match the existing structure. Windows and doors will be selected from the applicant's supply of "antique" doors and windows.

Barrow Brewing Co. will also have to wait for a decision on their proposed auxiliary building, an 8x10 Tuff Shed to be placed in the northeast corner of the property at 108 Royal St.

P&Z member K.D. Hill was one of two members who showed, and would have to recuse herself from voting on the Barrow Brewing Co. proposal as she is co-owner of the property there.

The permits must be issued by the P&Z Commission, a requirement for the Historic District Zoning District.

Chairman Larry Roberson was the other P&Z member to show up for the 4 p.m. meeting.

Members absent were Susan Terry and Tom McMahan and Ronnie Tynes, who were also absent from the July 24 P&Z meeting.

Alternate on the P&Z board is GeorgeAnn Valentine.

Village administrator Don Ferguson was scheduled

Mill Creek hosts benefit golf tourney for Lovett

Mill Creek Country Club is sponsoring a benefit golf tournament for Houston Lovett, a Salado youngster who has had to have surgery to remove a brain tumor.

The tournament will have a 1 p.m. Oct. 5 shotgun start. Cost is \$100 per player and the format is a four-person scramble.

All proceeds will support

uled to give a report on the zoning of recreational properties in the Village.

The Village has no Parks or Public Recreation Zoning Districts in the Zoning Ordinance.

However, in the Land Use section of the Zoning Ordinance, it has "Park And/Or Playground (Private or Public) as a Permitted Use for all six Residential Zoning Districts and all seven Non-Residential Zoning Districts.

In the definitions listing of Land Uses, the Zoning Ordinance gives these definitions:

"Private Recreation Facility or Private Park: A recreation facility, park or playground which is not owned by a political subdivision, and which is operated for the exclusive use of private residents or neighborhood groups and their guests and not for use by the general public."

"Public Recreation: Publicly owned and operated parks, recreation areas, playgrounds, swimming pools and open spaces that are available for use by the general public without membership or affiliation. This land use shall include special event type uses such as rodeos, concerts, festivals and other special events requiring special event permits, as set forth in the Village of Salado's Code of Ordinances."

The Zoning Ordinance allows for Golf Course Land Use under Conditional Permits in all Residential and Non-Residential Zoning District.

The ordinance defines Golf Course as "Golf Course (Public/Private): An area of twenty (20) acres or more improved with trees, greens, fairways, hazards, and which may include clubhouses."

Houston Lovett, the son of Trey and Jessica Lovett and brother to Aurora Joy.

For more information, call the pro shop at 254-947-5698.

If you cannot participate in the golf tournament but would like to contribute, you may do so at gofundme.com/houstonhasaproblem

Homecoming Royalty

Hunter Haas and Avery Hyer were crowned the 2018 Salado High School Homecoming King and Queen during half-time of the Sept. 21 game between Salado Eagles and the Taylor Ducks. For photos of all of the senior nominees and

Grape Stomp

Kathy Roemer pleads with her daughter Kate Roemer, to no avail during the I Love Lucy lookalike finale at the Salado Winery Grape Stomp on Sept. 22. More than 500 people attended the event, which raised funds for Salado Montessori School and was part of the Salado Chocolate and Wine Weekend. Kate went for it and gave her mom a face full of grapes in order to win the I Love Lucy Lookalike contest. Whether she will ever win her mother's love and affection back remains to be seen. For more photos from the Grape Stomp, turn to page 3C this edition. (PHOTO BY TIM FLEISCHER)

KSB Fall Clean Sweep set Sept. 29

Fall is here and the time has come for another community cleanup day in Salado.

Residents are encouraged to take part in the Salado Fall Clean Sweep sponsored by Keep Salado Beautiful on Sept. 29.

"This is a great opportunity for Salado residents to do their part to help keep our community a clean and attractive place to live, work and visit," said Keep Salado Beautiful Coordinator Lisa Nix. "Volunteers of all ages

are welcome to participate in the event."

Those interested in taking part in the clean-up are asked to gather at 8 a.m. Sept. 29 at the Salado Civic Center, 601 N. Main.

After registering, participants will be provided trash bags and trash pickers and then dispatched to designated locations in the community to pick up trash and debris.

Eagle Disposal will provide dumpsters in the parking lot of the Civic Center

where volunteers can deposit their bags of collected litter. We will sort recycled trash this year. Drop off your used electronics for the Salado High School Robotics Team.

"Our volunteers make such a difference in Salado," Nix said. "Fanning out across the Village and collecting trash along the roadsides, creek banks and in other public areas in our community is a great way to spend a Saturday in September, while giving back to your community."

Local Boy Scouts, as well

as representatives of local service organizations, are expected to join other volunteers in the community clean-up effort that will last from 8 a.m. to noon.

The Fall Clean-Up is a community-wide collaborative project coordinated and sponsored by Keep Salado Beautiful.

For more information, contact Nix via email at info@keepsaladobeautiful.com. KSB was established in 2009 as a Keep Texas Beautiful Affiliate.

3C Cowboy Fellowship hosts BBQ Cookoff

3C Cowboy Fellowship will have three-man teams cooking up barbecue brisket, chicken and ribs during its second annual BBQ Cookoff on the church grounds Sept. 28-29.

Three man teams are entering the BBQ Cook off for \$60 per team.

The high point team winners will receive buckles and will take a 50/50 split of the total pot.

The Cookoff will include

\$10 Jackpot Beans and \$10 Jackpot Exotics. This is not a sanctioned event.

There will be free camping, but no electrical service on the grounds overnight on Sept. 28 so teams are encouraged to bring their own generators.

No alcoholic beverages are allowed on the church property.

All churches are welcomed to participate.

FORUM

An Open Exchange of Ideas

\$107 trillion total net worth of US Households

The Markets

The venerable Standard and Poor's 500 Stock Index (SPX) turned in another positive week ending up 0.85 percent at the memorable number of 2929.67. The SPX is now up 9.58 percent for 2018 and 17.08 percent from a year ago. On Thursday, it set another all-time closing record at 2931, then climbed above 2940 Friday morning only to gradually slip back all day. The driver was continued expectations of high corporate earnings as profit margins for U.S. listed corporations hover at near-record percentages.

The benchmark ten-year U.S. Treasury note yield rose above the psychologically important 3 percent level on Sept. 18, then kept on going, peaking at 3.10 percent before sliding back to 3.064 percent at the end of the week. Unlike previous ventures above the 3 percent level, this advance seems likely to stick. The two-year note rose apace but the yield curve stayed positive, indicating this bull may have further to run. The 10-year note is now up 0.86 percent from a year ago, indicating an increasing demand from borrowers.

Not too surprisingly, U.S. Crude Oil followed suit, rising a substantial 2.58 percent to \$70.71 as inventories were reported declining. A glance at gasoline prices can confirm the rise as oil is now up nearly 38 percent from a year ago. Gold managed to eke out a tiny gain of 0.42 percent for the week but remains down over 9 percent for one year at \$1,203.30.

The Economy

Applications for unemployment insurance again were the lowest in nearly 50 years. The combination of record highs for stocks and record lows for unemployment claims is, by any definition, the set of hallmarks

Market & Economic Update

By Jeffrey W. McClure

for an economy running at full speed. The last time jobless claims were this low was 1968 when the Vietnam war was at its peak and the draft was claiming a large portion of the American workforce. In yet another superlative, the Federal Reserve reported the total net worth of American households hit a record \$106.929 trillion at the end of the second quarter.

In a peculiar twist, the eurozone economy continued its slow-motion deceleration. The reduction in growth rate was centered on exports. Europe's prime economic engine is Germany and Germany's economy is driven by exports. A combination of the increasing trade-war risks between the U.S. and China and decreasing demand outside of the U.S. is putting a dent in manufacturing growth across the EU. Aggravating the issue is a growing concern about Italy. The new government there appears to be determined to increase borrowing well beyond EU guidelines with little evidence that the Italian economy will be able to pay back the balance. Adding more to worry about is the very real possibility that the United Kingdom's exit from the EU may be an abrupt break with both sides suffering economically. The U.S. economy is roaring along primarily on internal consumption while those economies with a positive trade balances are starting to hurt.

It is hard to know where we are at any given moment in the economic cycle but one thing that history

teaches us is that there is an economic cycle that is as relentless as the seasonal cycle that takes us from record high temperatures this summer back to cold weather as winter approaches. With the top of an economic cycle, there are dangers to watch for and we are clearly seeing high summer in this economic cycle right now.

The number of sophisticated Ponzi scheme frauds being reported by the Justice Department, state attorneys general, and the SEC seem to be accelerating. Those frauds offer higher returns than can be reasonably obtained elsewhere and involve some obscure investment "secret" that the common folks have missed. They too are almost universally not public investment programs filed with the SEC or cannot be traded on any market. Federal attorneys and the SEC just revealed a new scam, based partly in Texas, in which con-men lifted \$365 million in mostly small investor's money to supposedly purchase individual debt portfolios for collection or resale. What the investors were really doing was funding an extravagant lifestyle for three crooks who faked statements and paid early investors from money taken from later participants over about a 15-year period. Ironically, the later investors were largely lured in by word of mouth from the early investors. Now will come the hard part as the federal authorities will "claw-back" high returns received by investors who have been on board for a decade or more.

Youth Fair Booster give great support to our kids

The 2018 Salado Youth Fair Boosters Reverse Raffle will be next Saturday, Oct. 6, at Tenroc Ranch. The doors open at 6 p.m. Tickets are \$150 per couple. The ticket includes a steak dinner with all the fixings and dessert for two people. Other live auction and silent auction items will be offered. The reverse raffle will include these fabulous prizes:

1st Prize – a fabulous trip for 4 guests to the 2018 National Finals Rodeo

2nd Prize – a 4-seat gas powered golf cart

3rd Prize – a media package for all your entertainment needs

All proceeds benefit the youth of Salado. This money generates additional "add-on" money in the form of checks for every SISD student that enters a livestock or family consumer science project at the Bell County Youth Fair. The event will benefit students involved in Salado FFA, Salado 4H and Salado FCCLA. In 2018, the Salado

Superintendent's Corner

by Dr. Michael Novotny

Youth Fair Boosters was able to award all exhibitors with a check for over \$200 each.

The continued support of this program strengthens the entrepreneurial spirit of our youth members, and allows them to continue with additional projects for years to come. Mr. Black's agriculture mechanics students built items for the live and silent auctions. Mrs. Black's floral design students will handle the centerpieces and event décor concepts, as well as donate items for the silent auction. Six of our agriculture science classes and all three of our agriculture science teacher/FFA advisors (Mr. Black, Mrs. Black, and Ms. Muzny) will be involved in the preparations. This year,

our donations will include quarter cord wood racks with custom cut-outs, fire pit, and custom metal work, hitch covers, and other unique items made by our students.

There are still about 60 tickets available for this event. For tickets please text or call any Salado Youth Fair Boosters Member. Here are the names and numbers of five of them:

- Tana Free 806-773-3373
- Nicole Dockray 254-721-1264
- Marcus Edwards 512-203-8074
- Brittney Thompson 254-228-7481
- Lori Cole 254-258-6194

Thank you for your support of our students. Go Eagles!

Trump Not Benefiting from Economic Boom

President Donald Trump is showing that it's possible to preside over a period of peace and prosperity and still be notably unpopular. Over the past several months, Trump has opened even more of a wedge between the largely benign material conditions in the country and his own political standing, which is precarious and appears to be sliding backward. This isn't how it's supposed to work. Republican politicians believed, reasonably enough, that last year's tax cuts would stoke growth and create a good-news backdrop for Republicans in the midterms. The substantive part of this theory has worked swimmingly, with headlines about middle-class incomes increasing over \$61,000 for the first time, blue-collar jobs growing at their fastest clip in 30 years, and small-business confidence reaching an all-time high.

The only flaw is that the drumbeat of good news has coincided, lately, with a drop in Trump's numbers. In much of the recent polling, he's dipped back under 40 percent. He hasn't done this with any spectacular misstep. What Trump has done, predictably, week after week, is mess up the easy stuff.

It's not hard -- through gritted teeth and insincerely, if necessary -- to say the

Rich Lowry

appropriate things about an American hero upon his passing.

It's not hard to limit your tweets on the morning of Sept. 11, for just a few hours, to the topic of the anniversary of the attacks. It's not hard to avoid attacking your own attorney general in public, in an escalating fashion meant to inflict the greatest possible humiliation.

It's not hard to avoid throwing around the word "TREASON" loosely or to muse about changing the libel laws to exact retribution on your critics.

Any president grapples with the fact that he can't control events; Trump grapples with the fact that he can't control himself. It's not as though any one thing -- the Stormy Daniels affair, the Cohen plea deal, the security-clearance controversy, the Omarosa book, etc., etc. -- is as consequential as it's portrayed, but one damn thing after another adds up. Trump has an amazing ability, through the force of his personality and his media-genic provocations, to blot out the sun. He wouldn't be president without this qual-

ity. It's just that, given the positive state of the country, less blotting and more sun are called for.

Some caveats: Presidential popularity means something different in the age of Trump. He won election in 2016 with a favorable rating below 40 percent in many polls, so a return to that level may be less debilitating for him than prior presidents.

It's not as though he's creating controversies in an otherwise placid environment. He is confronted with an inflamed opposition, an extremely hostile press corps and a wide-ranging, aggressive special counsel investigation.

Finally, it is still possible that garden-variety Republicans will find a way to distinguish themselves from Trump this year.

All that said, business is booming, and yet the president who is presiding over the good times -- and signed the tax package that has boosted the recovery further -- isn't enjoying their full political benefit. An economic boom is a terrible thing to waste.

Rich Lowry is editor of the National Review. (c) 2018 by King Features Synd., Inc.

Salado Village Voice, 213 Mill Creek Drive, Suite #125 • P.O. Box 587, Salado, TX 76571
Phone: 254/947-5321

Salado Village Voice is published weekly every Thursday by Salado Village Voice, Inc., 213 Mill Creek Dr, Suite #125, PO Box 587, Salado, Texas 76571. Periodicals postage paid at Salado, Texas. Periodicals permit #02527. POSTMASTER: Please send address changes to Salado Village Voice, PO Box 587, Salado, TX 76571. Subscription Rates: \$26 per year in Bell County, \$28 per year outside of Bell County; \$38 per year outside of Texas. Office Hours: 9 a.m.-5 p.m. weekdays

News releases: news@saladovillagevoice.com

Display advertising: advertising@saladovillagevoice.com

Classified advertising: classifieds@saladovillagevoice.com

Deadlines: Display ads • noon Fridays Classified ads • noon Mondays

Editorial policies: Opinions on the editorial pages are those of the writer, not necessarily the owners or employees of the Salado Village Voice. All letters to the editor should be signed and have a phone number and address for verification. The editor reserves the right to reject and/or edit any letter. Letters should be limited to 300 words. We DONOT publish poems in our Letters to the Editor.

Letters to the editor can be emailed to news@saladovillagevoice.com or mailed to Salado Village Voice, PO Box 587, Salado, TX 76571.

They can be delivered to 213 Mill Creek Dr., Suite #125.

Tim Fleischer, Editor-in-Chief
news@saladovillagevoice.com
Stephanie Hood, Composition
shood@saladovillagevoice.com

Marilyn Fleischer, Managing Editor
advertising@saladovillagevoice.com
Royce Wiggin, Administrative Assistant
rwiggin@saladovillagevoice.com

FORUM

SVFD receives cash from Patriot Day; Southbound Gateway sign is put in place

Dear Editor:

To Everyone Involved in the Patriot Day Recognition,

On behalf of the Salado VFD we cannot thank each and every one of you that was involved in the Patriot Day Recognition. Salado VFD has been very blessed to have all of the support from everyone one in Salado that we have.

A special thanks to Larry Nathanson, he was calling me with updates it seemed like every week for 2 to 3 months to make sure when it was time everything worked perfect.

Thank You again, for the support that everyone gave the department. If there is anything anyone ever needs from our department, please do not hesitate to call.

Respectfully,
Members of Salado Volunteer Fire Department
Shane Berrier
Salado VFD Chief
www.SaladoFire.com
P.254.947.8961

Dear Editor:

I would like to thank all the financial donors as well as the many talented artist that helped with the South-

Your Voice

Letters to the Editor

Patriot Day Event Organizer Larry Nathanson, Committee member Kim Bird, Salado Volunteer Fire Dept Chief Shane Berrier and Committee member Merle Stalcup Berrier receives a donation made to the Salado Volunteer Fire Dept.

PHOTO BY ROYCE WIGGIN

bound Gateway Sign. It is one of the only in the State of Texas that has this type of artistic beauty. It will have lights as soon the TX-DOT approves the electrical drawings.

Again thank you
Merle Stalcup

Bruce A. Bolick, CPA
Filed an extension?
Time to file the final

(254) 718-7299 or (254) 947-1040
560 North Main, Suite 4, Office 3
ACROSS FROM THE CIVIC CENTER
SaladoCPA@aol.com

TROY L. SMITH
FINANCIAL

Offering general securities through Hilltop Securities Independent Network Inc.
Member: FINRA/SIPC

OFFICE: (254) 947-0376
TROYLSMITH.COM
101 Salado Plaza Drive
Salado, Texas 76571

Subscribe Today
(254) 947-5321

Digital & First Class Mail
\$26 year in Bell County

SaladoVillageVoice.com

Dave Kornegay and John Davis place together the final pieces needed to complete the gateway sign artwork on Sept. 19 The sign awaits electrical approval.

Salado
40 N Main St
254.947.8480

Belton
202 Lake Rd, Suite D
254.831.9320

Temple
4613 S 31st St
254.773.7750

Harker Heights
661B W Centex Expwy
254.699.1102

FCTTX.COM

Closing Offices available by appt. only in Gatesville, Copperas Cove and Jarrell

Licensed in Bell, Coryell, and Williamson Counties

FCT
FIRST COMMUNITY TITLE

For Sale By Owner is Our Specialty

BRING IN THE NEW YEAR WITH A SMARTER CHOICE IN INSURANCE

Call me today for a no-obligation quote!

254-947-0995

Rita Zbranek
40 S Main St., Suite A, Salado, Texas 76571 |

THE PERSONAL WEALTH COACH

Family Wealth Management
An SEC Registered Investment Adviser

Jeffery W. McClure, CFP®

- ★ Objective Independent Investment Advice
- ★ Highly Personalized Portfolio Design and Management
- ★ Listen to our radio show on KTEM 1400 AM every Saturday from 10 till noon

Jacob A. McClure, CIMA®

Serving Investors Since 1982

P.O. Box 1029 | 918 N. Main St., Salado, Texas 76571

947-1111 or 1-800-914-7526

www.thepersonalwealthcoach.com

Community Life

LASTOVICA

Fine Jewelers, Inc.

"Known for Service"

Prompt In-Store Jewelry Repairs

Diamond Sales • Custom Casting • Diamond Appraisal • Watch Repair • Diamond Setting Jewelry Repair

1202 S 31st St. & Ave. L • Temple 773-5772

Ministry of Alon Grimberg held at Grace Church

On Saturday, Sept. 22, 45 men gathered at Grace Church Salado on FM2484 to partake of a catered Mexican Breakfast and hear

Men praying for Alon and his ministry

Join us at Grace Church in Salado to encounter God, be equipped with truth, and engage the world.

Worship starts on Sunday at 10:30am just two miles west of Salado High School on FM 2484 in Salado.

gracesalado.com/visit

Welcome to the Team!

DEANNA WHITSON
Senior Mortgage Loan Officer
254.394.4100
deanna.whitson@southstarbank.com
NMLS# 1103822

MELODY WILLINGHAM
Assistant Vice President / Branch Operations Retail Manager
melody.willingham@southstarbank.com
NMLS# 1128854

HARKER HEIGHTS BRANCH

905 E. FM 2410
Harker Heights, TX 76548
254.698.1800

SALADO LOAN OFFICE

113 North Stagecoach Road #1
Salado, TX 76571
254.394.4100

southstarbank.com

All loans subject to approval. Other fees or restrictions may apply. SouthStar Bank NMLS # 410624.

from Israeli missionary Alon Grimberg.

Alon works with young believers who are either entering or exiting the IDF (Israeli Defense Force). In Israel, all men are required to serve three years in the IDF, while women serve two.

This ministry provides three months of discipleship training designed to strengthen their faith in Yeshua (Jesus); helping to equip them for the rigors of military life and the inevitable spiritual challenges they will face.

The theme of the breakfast, "God's Call - Here and Abroad", fit perfectly with the ministry that God called Alon to some 30 years ago. Alon, a German citizen and non Jew, came to Israel at the age of 19 for a two year stint on a Kibbutz. He stayed on to study agricultural engineering, as at that time he believed God had called him to help "feed the hungry".

Alon is married to an Arab woman (Rajaa) and has three children. As a couple, they also work to bring believing Jews and Arabs together with the pur-

Alon Grimberg addressing the men of Salado

Pastor of Worship, Sam Ramsey leading the men in worship

Presbyterian Church of Salado

A Friendly Small Church with a Message

What others say about the church:

"The way church used to be."
"Old favorite hymns that are meant to be sung."
"The Message is from the Bible in context."

From the intersection of Main Street and Salado Plaza Drive, South to the first drive on the right.

Sunday: Services at 10:00 am
Coffee and cookie social at 9:30 am
Men's Prayer Breakfast at 8:00 am on Tuesdays
Chair Yoga - Tues. @ 1 pm & Thurs. @ 10:30 am

Rev. Carl Thompson, Pastor
105 Salado Plaza Drive • 254-947-8106
P.O. Box 865 www.presbalsalado.org

pose of living their lives in harmony with one another, each and every day. Alon says, "this is only possible through their common faith in Yeshua."

Others who participated in planning and hosting this event included Salado residents: Dave Gardner, Kirt Hearne, Rob Chambers, Mary Hendrix, Marilyn Griffin and Kim Chambers, Sam Ramsey, Daniel Rowe, Ron Hendrix and pastor Jason Goings.

Share your news. Send emails with photos to: News@saladovillagevoice.com

Rev. David N. Mosser
650 Royal Street
(254) 947-5482

Office hours:
Mon - Fri 8:30 a.m. - 4 p.m.
[Facebook.com/saladouc](https://www.facebook.com/saladouc)

Sunday, September 30

9 am Worship Service in Worship Center *Traditional*
10 am Sunday School *all ages*
11:15 am Worship Service in Chapel *Contemporary*
6 pm Wesleyan Study in Worship Center

Wednesday, October 3

5 - 7:30 pm "FourTwelve" Youth
5:15 pm Fellowship Meal
6 - 7 pm Pastor's Lectionary Study
6 - 7 pm M & M Kids

www.saladouc.org

16258 Gooseneck Road, Salado
Church service starts 10 am
(254) 947-7211

www.3ccowboyyfellowship.org

Follow events on our website calendar

Community Life

Winners in the YOUTH category were: Kiley Lehman, Eli Lehmann, Dominic Cabrera, Jackson Delia. Winners in the ADULT category were: Ginger Smith, Miranda Lehman, Evet Cliette and Kathleen Williams

8th Annual Death by Chocolate winners

The Salado Library held their Eighth Annual Death by Chocolate Contest on Sat., Sept. 22, with the Chocolate and Wine week end celebrations. The Chef's Award and Display Awards are judged each

year by Cindy Apichino. Contestants may choose to set up an elaborate display to show off their chocolates adding something extra to their chocolate contest. The contest was open to the public in the afternoon.

A total of 165 people

who attended this event and that many voted on their favorite chocolate samples. Sixteen Youth and Adult Chocolate lovers participated in the contest. Visitors were offered a good variety of chocolate goodies to sample.

Newcomers Club Event schedule for Oct.

The Bell County Newcomers Club invites ladies to join their group and become acquainted with Bell County.

Activities for the week of Oct. 1-7 Mon. Oct. 1: Chat and Canasta 12:30-3:30 p.m.

Wed., Oct. 3: Luncheon at Wildflower Country Club 10:30-1 p.m. Registration deadline is Sept. 26 the cost is \$16
Wed., Oct. 3: Popcorn Bridge 1-4 p.m.

Activities for the week of Oct. 8-14

Mon., Oct. 8: Bookworms 2-4 p.m.

Tues., Oct. 9: Tues. Canasta

Wed. Oct. 10: Game Day

Fri. Oct. 12: TGIF at The Shed in Salado

Sat. Oct. 13: Couples Night Out 5 p.m. at Alexander's Distillery in Salado

Sun., Oct. 14: Couples Bridge 6:30-9:30

Activities for the week of Oct. 15-21 Mon. Oct. 15:

Mon. Canasta 1-4 p.m.

Tues. Oct. 16: Bunco 1:30 p.m.

Wed. Oct. 17: Popcorn Bridge 1-4 p.m.

Thur., Oct. 18: Casual Coffee 10:30-noon

Fri. Oct. 19: Trailblazers 8:30 a.m.

Activities for the week of Oct. 22-28

Mon., Oct. 22: Valentine Bridge 12:30-3:30 p.m.

Wed., Oct. 24: Fun Lunch at Cotton Patch Cafe

Wed., Oct. 24: Game Day 11a.m. at Fry's in Belton

Fri., Oct. 26: Coffee and Canasta 9:30-noon

For more information call Jessica @ 254-421-2118 or email jessiemay1974@gmail.com

Sign up for St. Mary's Fun Run

St. Mary's Catholic School will host a 5K Fundrun 8 a.m. Oct. 6 at the Pepper Creek Trail, 546 N. Kegley Rd. in Temple to raise funds for tuition assistance.

You can sign up for the event online at <https://runsignup.com/Race/TX/Temple/StMarys5KFundRun>

For more information, contact Renee Morales at rmorales@stmarys-temple.org or call 254-778-8141.

Dossman Funeral Home

IN SERVICE TO OUR FELLOW MAN

933-2525
serving all of Bell County

DossmanFH.com

2525 N. Main • Belton

"Experiencing Heaven Now"

What is heaven, and how can we find it?

In a world of frequent violence and loneliness, aren't we all seeking a safe and comforting place in which to dwell? Christ Jesus said there was such a place, the "kingdom of heaven." Mary Bothwell will give a free public talk explaining how to find that safe place right now. Formerly at NASA's Jet Propulsion Laboratory, she is now a full time Christian Science healer and speaker. All are welcome.

Sunday, October 7, 3:00 p.m.
Georgetown Public Library
402 W. 8th Street, Georgetown

Free childcare available

For more information call 512-445-7315

This event is not affiliated with or sponsored by the Georgetown Public Library or the City of Georgetown.
Sponsored by the Georgetown and Lago Vista Christian Science Societies.

www.fbcsalado.org
(254) 947-5465
Main St. at the Creek Dr. Travis Burleson, Senior Pastor

SUNDAY

8:30 a.m. Classic Worship Service
9:45 a.m. Bible Study
11 a.m. Contemporary Worship Service

WEDNESDAY

6 p.m. FBC-U (Adult Bible Study)
6 p.m. Children's and Youth Activities*
6 p.m. Choir Practice

* Contact church office for children's youth activities schedule

Salado Church of Christ

Love God
Love Others
Serve All

Come find out why our church family is driven by the same purpose Jesus gave to all his disciples - to love God completely, to love our neighbors (as we love ourselves), and to serve all the above. You are always welcome!

Sunday

Bible Classes • 9 a.m.

Worship • 10 a.m.

Spanish Worship - Call Church for times

Wednesday

Bible Classes • 6:30 p.m.

947-5241

IH-35 at Blacksmith Rd.

www.saladochurchofchrist.com

....serving those who love and remember

949 West Village Road, Salado
BroeckerFuneralHome.com (254) 947-0066

St. Joseph's Episcopal Church

Sunday School
Sun. 9 a.m.

Holy Eucharist
Sun. 10 a.m.

881 North Main Street
947-3160
StJosephSalado.org

St. Stephen Catholic Church

Religious Education
Classes - Wednesday
K thru 12th 5:30 - 8 p.m.

Mass Schedule

Tuesday - 6 p.m.
Wed & Thurs - 8:30 a.m.
Friday - Noon
Saturday - 5:30 p.m.
Confessions 4:30-5:15 p.m.
or call for an appointment

Friday

Adoration (Holy Hour) 11 a.m.

Sunday

(English) 9 a.m.
(Spanish) 11 a.m.
Office Hours: Monday - Friday
9 a.m. - Noon & 1:30 - 3 p.m.

601 FM 2268
947-8037

www.saintstephenchurch.org

Find us at

Christmas in October

Seasonal Decor by
Dean Mooney, Floral Designer, Salado Brookshire Brothers

Wreaths, Home Decor
& Scented Candles

October 12 - 13
9 a.m. - 5 p.m.

The Venue on College Street

Brookshire Brothers

FLORAL DEPARTMENT 947-8922

Hardy Mums have arrived
8" and 12" pots
of vibrant fall color

Watch for...

Salado: A Jewel in the Crown of Texas
4th quarter magazine on stands in October

BAKERS NEEDED!
Christmas in October Bake Sale

Bring your items to
THE VENUE
8 a.m. - 5 p.m. Oct. 11 or 12
or 8 - 10 a.m. Oct. 13

Containers for your baked goods
available Sept. 24 - Oct. 9 at the Visitor Center
across from Stagecoach Inn

Trusted Conservative.
Trusted Family.
Trusted Professional.
Trusted Problem Solver.

REPUBLICAN

Dr. Brad BUCKLEY

FOR STATE REPRESENTATIVE

TRUSTED TO LEAD

EARLY VOTING
October 22nd – November 2nd

ELECTION DAY
November 6

JOIN TEAM BUCKLEY!

www.buckleyfortexas.com
facebook.com/buckleyfortexas
@buckleyfortexas
254.401.1417

Pol. Adv. Paid by the Dr. Brad Buckley Campaign

Shops ready for Christmas in October

Rosa Dunifer, Owner of Antique Rose of Bell, states, "We are receiving new shipments daily in preparation for the 2018 Christmas in October event scheduled on October 12-13 at The Venue on Royal Street. I always look forward to this show every year. It has been a rewarding experience over the years I've participated. Come by the Antique Rose of Bell booth and I'll be glad to help you."

PHOTOS BY DEBORAH ROBERSON

Dolores Marshall of Springhouse Emporium said, "Springhouse at Christmas in October is preparing to show you new Christmas merchandise to help you decorate for the holidays plus outfit you in the latest holiday fashions. I invite you to come by our booth on during the event and let us show you our holiday home decor items. We look forward to seeing you there!" Christmas in October is scheduled for Oct. 12-13, from 9 a.m. - 5 p.m. at The Venue on College Street (near the corner of Royal Street and College Street) in Salado. Admission is \$3 per adult.

Iris society sale on Sept. 29

Now is the best time to plant iris rhizomes. Just ask any member of the Belton Iris Society.

That's why they're having a rhizome sale on 8 a.m. - 1 p.m. Sept. 29, or when they've sold out, which often happens. Come early for the best selection.

The annual BIS sale will be held in conjunction with the Bell County Master Gardeners Association fall plant sale.

The sales are held at the Master Gardeners Learning Center, 1605 N Main in Belton.

While new iris plants may (or may not) bloom the first spring after they've been planted, they soon become reliable perennials in the garden. A recent trend in hybridizing irises has

Splitter Splatter is just one of the varieties of Louisiana iris rhizomes that will be available.

produced some beautiful remount varieties that can rebloom in the fall, depending on seasonal conditions.

The rhizome sale features xeric bearded irises

rhizomes, with water-loving Louisiana iris rhizomes also available.

The bearded irises are hardy and easy to grow in Central Texas. But the Louisianas may even be easier to grow because they can be planted in buckets or other containers that hold water. Then all they need is to be pretty much kept swampy-wet, with the occasional addition of fertilizer.

Fall also is the best time of year to divide established iris clumps. After 3 or 4 years of multiplying, iris rhizomes will bloom better if they are divided.

DEVBREAUX'S JEWELERS

Quality Crafted Custom Work -
1518 W. Ave. M
Temple, Texas 76504
(254) 721-1250
RUBEN DEVBREAUX
Professional Stone Setting

Appraisals
Photo Design
Watch Repair
Jewelry Sales

www.devbreauxjewelers.com

At BancorpSouth, we are

Neighbors Helping Neighbors.

SALADO BRANCH | (254) 947-5852
50 South Main Street | Salado, TX

BancorpSouth
Member FDIC

YOUNG FRANKENSTEIN

Temple CIVIC THEATRE

SEPT 28-OCT 7, 2018

Temple Civic Theatre • 2103 South 20th St. • Temple, TX 76704 • 254.774.6700
www.templecivictheatre.org

Schools & Sports

B Section 4 Pages

Covering Salado students from Thomas Arnold to SHS

September 27, 2018

Garlyn Shelton
Cadillac

2018 Cadillac CT6

ULTRA LOW MILEAGE LEASES FOR WELL-QUALIFIED BUYERS

\$499/ 39 / \$2,599

PER MONTH* MONTHS DUE AT SIGNING
AFTER ALL OFFERS

No security deposit required. Tax, title, license extra. Mileage charge of \$25 per mile over 32,500 miles.

Garlyn Shelton Cadillac
5625 S. General Bruce Dr
Temple, TX 76502

254-771-0128
GarlynSheltonCadillac.com

* Payments are for a 2018 CADILLAC CT6 Sedan Luxury w/3.6L V6 engine with an MSRP of \$62,190. 39 monthly payments total \$19,461. Option to purchase at lease end for an amount to be determined at lease signing. Lessor must approve lease. Take delivery by 10-01-2018. Lessee pays for maintenance, repair, excess wear and disposition fee of \$595 or less at end of lease. Payments may be higher in some states. Not available with other offers. See dealer for details.

Sophomore Greg Washington brings down a duck during the Homecoming game.
PHOTO BY RON LEQUIN

Ducks dash Eagles' homecoming hopes

By TIM FLEISCHER
EDITOR-IN-CHIEF

Even with 442 yards on the ground, the Salado Eagles fell to the Taylor Ducks at Eagle Stadium Sept. 21 for a 25-35 Homecoming loss.

Taylor scored first, after forcing Salado to a three-and-out series and getting excellent position due to a shanked punt of 15 yards. Jason Martinez dove in from the Salado 2 on a second down and goal with 6:00 left in the first. Ryan Hanson's kick made it 7-0.

Salado took the lead in the second quarter by scoring on a 27 yard run by Connor Cook to cap a 54 yard drive with 9:47 left in the first half and then scoring on a 50 yard run by Wrook Brown with 7:21. Neither PAT was good, but Salado led 12-7.

The Ducks answered with two touchdowns in the final 4 minutes. Cole Harms hit Sammy Sanchez for a three yard TD to top a 70 yard drive. Harms hit Josh Blue for a two-point conversion and 15-12 lead.

Taylor forced Salado to another three-and-out series and then drove 40 yards in two minutes to score on a two yard dive by Martinez. A kick gave Taylor a 22-12 halftime lead.

The Eagles took the second half kick off and marched 75 yards in 14 plays before Hutton Haire hit Hunter Turk over the middle for a 14 yard touchdown on fourth down and 4 to go. Brown kicked the PAT to narrow the lead to 19-22.

Taylor answered with two touchdowns in quick order. The Ducks went 70 yards in eight plays before Martinez scored on a six yard run with 4:40 left in the third, The PAT was wide and Taylor led 28-19.

The Ducks added seven more after falling on

a Haire fumble at the Eagles' 35 yard line. Martinez pushed the ball to the 26 and Harms found Santiago Estrada for a TD with 2:48 left in the third. The kick made it 35-19.

In the fourth, Hanson buried Salado at their own 15 yard one with a 44 yard punt. The Eagles took just over three minutes to score, this time on a 6 yard run by Cook. With 7:13 left to play. The PAT failed and Salado trailed 25-35 with just over 7 minutes left in the game.

Haire was caught in the backfield and thrown down for a loss, fumbling the ball

over to Ja'ron Carver with less than 4 minutes remaining, dashing any hopes of a comeback for Homecoming.

The Eagles had three running backs with over 100 yards: Connor Cook, 171 yards on 20 carries; Hunter Turk, 148 yards on 20 carries and Wrook Brown, 124 yards on 23 carries. Haire completed one pass for 15 yards to Turk.

For Taylor, Martinez had 113 yards on 19 carries. Harms was 21 of 28 passing for 238 yards, Blue caught 10 passes for 124 yards

SHS	TEAM STATISTICS	THS
	First downs	15
66-442	Rushing: carries-yards	32-133
4-3	Fumbles-lost	2-1
1-5-0	Passing: atts-comp-int	21-28-0
15	Passing yards	238
6-50	Penalties-yards	12-107
2-21	Punts-avg.	3-38.8

SCORING

Taylor: Jason Martinez, 2 yard run, 6:00, 1st. Ryan Hanson kick, 0-7.

Salado: Connor Cook, 27 yard run, 9:47 2nd. PAT failed, 6-7.

Salado: Wrook Brown, 50 yard run, 7:21, 2nd. PAT failed, 12-7.

Taylor: Cole Harms 3 yard pass to Sammy Sanchez. Harms pass to Josh Blue, 2 point PAT. 12-15.

Taylor: Martinez, 2 yard run, 3:40 2nd. Hanson kick, 12-22.

Salado: Hutton Haire, 14 yard pass to Turk, 6:56 3rd. Brown kick, 19-22.

Taylor: Martinez 6 yard run, 4:40 3rd. Kick failed, 19-28.

Taylor: Harms 26 yard pass to Santiago Estrada, 2:48, 4th. Hanson kick, 19-35.

Salado: Cook 6 yard run. 7:13 4th. PAT failed, 25-35.

SALADO LEADERS' INDIVIDUAL STATISTICS

Rushing Leaders:

Salado: Connor Cook, 20 carries, 171 yards, 2 TDs. Hunter Turk, 20 carries, 147 yards. Wrook Brown, 23 carries, 124 yards.

Taylor: Jailen Teeler, 19 carries, 113 yards, 1 fumble. Austin Martinez, 10 carries, 33 yards, 3 TDs.

Passing:

Salado: Hutton Haire, 1 of 5, 15 yards, 1 TD.

Taylor: Cole Harms, 21 of 28, 238 yards, 2 TDs.

Receiving Leaders:

Salado: Hunter Turk, 1-15 yards, 1 TD.

Taylor: Josh Blue, 9-124 yards. Santiago Estrada, 2-36 yards, 1 TD. Torrs, 4-70 yards, 1 TD. Sammy Sanchez, 2-13 yards, 1 TD.

Extended Hours to Serve You Better

Baylor Scott & White Clinic - Salado is now open later Monday through Thursday to fit your busy schedule.

We also offer E-visits and online scheduling. And if you can't wait for care, walk-in care is waiting for you. Providing more choices for your comprehensive family care is just another way we're changing healthcare for the better.

Walk in or schedule an appointment.
BSWHealth.com/SaladoClinic
254.947.7500
Monday-Thursday, 8:00 AM-8:00 PM
Friday, 8:00 AM-5:00 PM

Physicians are employees of Scott & White Clinic, an affiliate of Baylor Scott & White Health. Photography may include models or actors and may not represent actual patients. ©2018 Baylor Scott & White Health, BSWCLINICS, 566, 2018 KD

Salado undervarsity football

SALADO CLEANERS

Laundry · Dry Cleaning · Alterations

1209 N. Stagecoach
(Next to the Library)
254-947-7299

7 a.m. - 7 p.m. Mon - Fri • 7 a.m. - 3 p.m. Sat

Wash & Fold

Venus
NAIL & SPA

512.598.3783
180 Town Center Blvd.
Suite 300
Jarrell, Texas 76537

JV Eagles 6
Taylor JV 18

Salado JV Eagles fell to Taylor JV 18-6 on Sept. 20. Daniel Frisby scored the lone TD for the Eagles on a 5 yard run.

Leading the defense were Logan Pitts, Noah Mescher and Ryan McBurney. The offense was led by Mescher, Chris Bates and Frisby.

9th Eagles 0
Taylor 9th 8

Salado ninth graders lost a defensive battle with the Taylor ninth grade squad Sept. 20.

The defense was led by Colton Dockray, Ethan Bagley and Braydon Summers.

"It was a defensive fight until the end," Coach Ramiro Mojica said. "Unfortunately, there was a play or two that did not go our

way and that was the difference."

8th Grade A 30
Academy 8A 6

Salado eighth graders thumped Academy on Sept. 12 to start their season 30-6.

Opening drive of the game: 10 play drive that ended with Seth Reavis 30 yard td run. Drew Bird followed with a PAT attempt for 2 points.

Academy responds with a long drive that ended with a 10 yard scoring run. That would be their last scoring drive of the game.

Early in the 2nd quarter, Salado had an 8 play drive that ended with a 35 yard run by Adam Benavides. Drew Bird would follow with another PAT for 2 points.

In the second half, the Eagles drove length of the

field in 7 plays and ending with a 45 yard td run by Seth Reavis again. Drew Bird would knock through the last of his successful PATs for 2 points.

Later in the quarter, QB Caden Strickland would roll out to his left looking to pass. He would decide to tuck and run it and would score a 35 yard touchdown on his own.

Outstanding Offensive Players: Seth Reavis with 2 tds, Adam Benavides with 1 td, Caden Strickland with 1 td, and Drew Bird with a number of long, hard fought runs as well as his work as the kicker.

Outstanding Defensive Players: Nolan Miller, Jackson Leiskau, Kye Hayes, Ethan Llobregat, Seth Reavis, Drew Bird, Jesse Maskunas.

8th B 14
Troy 8th 0

Salado 8th grade B shut out Troy 8th grade 14-0 on Sept. 20.

Long drive at the end of the 1st half that was finished off by a 30 yard touchdown run by Ramsey Davidson. Ramsey Davidson also scored a 5 yard touchdown near the end of the game after turnover on downs by Troy.

Outstanding Offensive Players: Ramsey Davidson, Ryland Woods, Offensive Line paving the way for the running game

Outstanding Defensive Players: Brazos Farr, Lane Heath, Owen Crisp, Jade Fields, Ewan Lyall, and Jeff Bauser. In addition, the rest

of the defense was outstanding, holding Troy to zero points and negative yardage.

7th Grade A

Salado 7th Grade A game with Troy was cut short by thunderstorms with the Eagles leading 8-0.

The Eagles scored on an eight play, 60 yard drive that was finished off by a 20 yard Caden Jacobus run around the right side, where he broke few tackles along the way. Caden also punched through the 2 point conversion run.

Outstanding Offensive Players: Caden Jacobus, Phoenix Flores (had number of long runs on the touchdown drive), Kase Maedgen, Garrett Combs and the rest of the offensive line

Outstanding Defensive Players: Dusty Rhiddlehoover, Davin (Peanut) Brazzle, Landon Ferrell, Jackson Bragg, Jack Ingrum, James Renick, and Davis Graham.

7th Grade B 8
Cameron 7th B 22

Adrian Fach scored Salado seventh graders' only TD on a 30 yard run in the second quarter. He added the 2 point conversion, but it was not enough as the Eagles lost to Cameron squad 8-22 on Sept. 20.

Outstanding Offensive Players: Adrian Fach, Lexy Wilson, Brody Naegele

Outstanding Defensive Players: Morgan Adams, Houston Thomas, Jonathan Pena

Salado Family and Cosmetic Dentistry

Preventive care for children and adults
Teeth whitening | Implant Restoration
Veneers & Cosmetic Crowns
Conscious & Full Sedation Dentistry Available

Douglas B. Willingham, D.D.S.
(254) 947-5242

www.saladodentistry.com

in the historic Armstrong Adams House c. 1868

Sara Yeager, Kim Newton
Dr. Willingham, Cynthia Gandara

2 North Main Street at Thomas Arnold Road

Keith ACE Hardware
TEXAS SIZE SERVICE

Monday - Saturday 8 a.m. - 6 p.m.
Sunday 10 a.m. - 4 p.m.

Salado's Lawn and Garden Source

Salado's Authorized Dealer

CRAFTSMAN STIHL YETI

213 Mill Creek Dr. Ste. #100, Salado
(254) 947-4008

LAUGH without leaking

Learn about pelvic floor muscles at myPFM.com

Call to book your FREE EMG screening today!
254.699.3933

Integrity
REHAB + HOME HEALTH
213 Mill Creek Drive, Salado

ANIMAL MEDICAL OF SALADO

LINDA QUIRK, DVM LINDSAY FULTZ, DVM
Small Animal Medicine • Vaccinations
Wellness Exams • Dentistry • Surgery
Spay/Neuter • Bathing & Boarding
Microchipping • Royal Canin Diet
Heartworm/Tick & Flea Prevention
House Calls

Taking the Best Care of Your Best Friend!
(254) 947-8800

www.saladovet.com saladovet@aol.com
16231 FM 2115 Salado, TX 76571 (I-35 Exit 282)

Mon-Fri 7:30 a.m. - 5:30 p.m.
Sat 7:30 - 11:30 a.m.
Sun 4-5 p.m. pickup only

#7 Landry Rogers up at the net (PHOTO BY: TIM FLEISCHER)

The Mortgage You Need - The Service You Expect

FAIRWAY
INDEPENDENT MORTGAGE CORPORATION
THE WOOD GROUP

- Competitive Rates
- Fixed and Adjustable Rate Mortgage Loans
- Conventional, FHA, VA & USDA Financing
- Mortgages for Home Owners and Investors
- Home Equity Loans

CALL TODAY FOR YOUR FREE MORTGAGE CONSULTATION
(254) 760-0534 cell
(254) 947-3454 office
40 North Main, Suite C, Salado, TX
lorraineb@fairwaymc.com

Lorraine Basham, Sr. Loan Officer
Registered Mortgage Loan Originator
NMLS #415114

All loans subject to credit approval

Copyright©2016 Fairway Independent Mortgage Corporation. NMLS#2289. 4801 S. Biltmore Lane, Madison, WI 53718, 1-877-699-0353. All rights reserved. This is not an offer to enter into an agreement. Not all customers will qualify. Information, rates and programs are subject to change without notice. All products are subject to credit and property approval. Other restrictions and limitations may apply. Equal Housing Lender.

FIRST EYECARE SALADO

(254) 781-0041

Vision Eye Examinations
Medical Eye Examinations
Designer Eyewear
Sunglasses
Contact Lenses Services
Eye Emergencies
Eye Disease Management
Red Eyes, Dry Eyes
Eye Allergies

Salado's eye doctor
Dr. Sarah Forrest, O.D.

418 N. Main Street
www.FirstEyeCareSalado.com

Medical Insurance Accepted Vision Plans Accepted

Lady Eagles win in straight sets over Lampasas

Salado Lady Eagles crushed Lampasas Lady Badgers in three quick sets, 25-22, 25-20 and 25-7 on Sept. 21.

Breigh Oliver had 4 aces, Reagan Thrasher had 3 and Reese Preston had 1.

Preston had 26 assists, and Thrasher had 9 kills.

Oliver had 7 digs, Preston had 6 and Thrasher 4.

Salado played Eastside Memorial Sept. 25 after press deadline, and will play at Liberty Hill Sept. 28.

Alton D. Thiele PC
Serving Central Texas Since 1979

- Tax Return Preparation & Planning
- Small Business Accounting Service
- Accounting & Auditing Service
- Business Consulting
- Payroll Check Processing & Reporting
- Tax-Exempt Organization Consulting
- Quickbooks Installation & Consulting
- Retirement Planning

Alton D. Thiele, CPA
Kevin S. Cowan, CPA

254-939-0701 alton@adtcpa.com
toll free 1-800-772-7043
300 E Ave C, Belton
adtcpa.com

Finney Insurance Agency
Home | Auto | Life | Liability | Commercial | Farm | Ranch

(254) 939-5751
Agent Allison Finney

820 S. Main Street, Belton
Allison@finneyinsurance.com

Trusted Choice

Jaci McGregor, 1st place Tenroc Invitational

Varsity, JV Girls XC take second in Salado Tenroc Invitational

Salado Varsity Girls Cross Country team placed second at the Salado Tenroc Cross Country Invitational Sept. 20.

Liberty Hill won the meet with 46 points. Followed by Salado with 57 points.

Jaci McGregor won 1st place with a time of 12:06; Anna Lesley 7th (13:04); Cat Langlitz 14th (13:21); Samanta Vargas 16th (13:23); Taylor Rich 19th (13:36); Reginia Deen 29th (14:20); Kimberly Kendall 40th (15:06).

The Varsity girls will be competing in the McNeil meet next Saturday, Sept. 29. This meet will provide a preview of the state meet

course. Salado JV Girls Cross Country team placed second at the Salado Tenroc Cross Country Invitational Sept. 20.

Liberty Hill won the meet with 15 points. Followed by Salado in second with 56 points.

Emma Grant led Salado in 9th place with a time of 14:59; Avery Wright 15th (15:42); Hannah Seymour 17th (16:05); Grace Graham 18th (16:10); Maddy Bourland 19th (16:12); Rachael Jett 20th (16:13); Makenzy Ferguson 21st (16:13); Lauren Wilson 22nd (16:21); Charley Thomas 25th (16:46); and Lily Lougheed 27th (16:55).

Varsity, JV Boys XC place third in Salado Tenroc Invitational

Salado Varsity Boys Cross Country team placed third at the Salado Tenroc Cross Country Invitational Sept. 20.

Liberty Hill won the meet with 31 points. Followed in second by Concordia in with 79 points and Salado in third with 79 points.

Hunter Haas led Salado with a 2nd place finish of 16.51; Logan Rickey 4th (17.20), Grant Sellers 21st (19.12), Horacio Huerta 29th (19.47), Trey Graham 30th (19.50), Isaac Huerta 45th (20.39), and Chris Ortiz 59th (21.19).

The varsity cross coun-

try team will run in the McNeil Meet on Saturday September 29th.

Salado JV Boys Cross Country team placed third at the Salado Tenroc Cross Country Invitational Sept. 20.

Liberty Hill won the meet with 15 points. Followed by Lampasas in second with 56 points and Salado in third with 74 points.

Collin Wilson 14th (21.30), Ben Raines 20th (22.11), Collin Wilson 22nd (22.23), Adan Giral 25th (22.46), Dylan Tonkinson 33rd (24.10), and Juaquin Tobias 38th (25.35).

SALADO PUBLIC LIBRARY

October

CHILDREN

Storytime

Mondays | 11 a.m.

Saturday Storytime

October 13 | 1 p.m.

October 20 | 1 p.m.

Salado Fire Truck Visit

KidZone

Thursdays | 4 p.m.

ages 5 - 11

Hang Out with Murphy

October 13 | 10:30 a.m.

Family Halloween Matinee

October 27 | 1 p.m.

Hotel Transylvania

Halloween Giveaway for Children and Teens

Each book checked out at Salado Public Library earns an entry into the drawing for a Halloween Bucket filled with candy and goodies one prize per age group

Visit us at **TRUNK-or-TREAT** Halloween Night, 6 - 8 p.m. at Salado United Methodist Church

TEENS

activities for age 11 +

TeenScene

October 4 | 5:30 p.m.
make a spider crown

Brain Eating Contest

October 18 | 5:30 p.m.
pre-registration required

Halloween Cupcake War

October 13 | 3 p.m.
pre-registration required

Teen Movie

October 25 | 5:30 p.m.
A Quiet Place PG-13

(254) 947-9191
SALADOLIBRARY.ORG

Mon - Wed & Fri
10 a.m. - 6 p.m.
Thurs 10 a.m. - 7:30 p.m.
Sat 10 a.m. - 5 p.m.

WE BELIEVE THAT BANKING SHOULD BE CENTERED AROUND YOUR NEEDS, NOT OURS.

HORIZON BANK

Stop by. We'd love to meet you.
815 N. Stagecoach Rd.
Salado, TX 76571
254-947-8636
HorizonBankTexas.com

★★★★★

Customer Satisfaction Rating
Premier Dealer Rating: 4.7

THIS RATING SHOULD IMPROVE YOUR

COMFORT LEVEL

Another Way We Make You Feel Better.

Customer ratings gathered by an independent survey firm. Rating subject to change.

LENNOX PREMIER DEALER

Bell INC.

Air Conditioning

(254) 939-1141

Locally Owned and Operated Since 1964
Visit us at www.bellaircond.com
Serving Central Texas for over 54 years

\$79 Service Check

Offer expires 12/31/18. License #TACLA002113C
© 2018 Lennox Industries Inc. Lennox Dealers are independently owned and operated businesses.

Central Texas

DON RINGLER

—CHEVROLET—

WE'LL DO
What It
TAKES

DONRINGLERCHEVROLET.COM

FAMILY PLAN

\$3,000 ADVANTAGE

EXIT 294B OFF I-35 BETWEEN BELTON AND TEMPLE
254.774.6500

See dealer for details

2008 grad talks with Eagles about developing right mental attitude

By Travis Burlison
Contributor

The Salado Eagle Varsity football team hosted a special guest in their weekly team breakfast-forum the day of Homecoming.

A Multi-sport athlete, he was a 3 year letterman in Football, 4 year lettermen in Baseball, and 2 year letterman in Basketball, Track, & Powerlifting. He earned All-District honors as Outside-Linebacker and as Punter, and was also captain of the Eagle squad who posted that amazing 13-win Season back in 2007. In Baseball, he was 1st Team All-State and earned All-Tournament Honors as an Outfielder on the 2008 2A-State Champion Eagle Baseball Team, along the way achieving infamous notoriety for "the shot" – where he hit a homerun ball out of the Dell Diamond Ballpark into the parking lot.

Who was this all-around athlete and talented individual? None other than Salado-native, Garret Ward. Son of Cliff and Regina Coleman of Salado, Garret and new wife Anna, currently live and work in Columbus, Texas.

The theme on homecoming morning was "right mental attitude" and Garret spoke to the Eagle team about how developing that

attitude in sports, not only helped him accomplish great things on the playing field, but also got him prepared for what he would later face in life. Ward would know. Son of the late Cary Ward, Garret spoke of one of his toughest tests in life, losing his father to disease after high school graduation.

"Guys, what you learn about yourself through sports really does help you face adversity." Said Ward. "And you can do it, especially if you keep your focus on the right things. One of those anchor things in my life has always been my faith, and knowing that the difficult things I go through produce perseverance, and perseverance produces character, and character then produces hope for me about positive things in my future."

Positive things have certainly been a part of Garret's future following his days as an Eagle athlete. He graduated from Salado High School in 2009, his Class being the first from the then new high school. Attending Baylor University, he went on to earn a Business Degree, making the Dean's Academic List along the way. After graduation Garret used his degree to get a job as Software Developer at Pine Cove Camps, where he is currently Site Direc-

(COURTESY PHOTO)
Garret Ward and Alan Haire.

tor for the organization that hosts and serves more than 30,000 campers each Summer.

Following their inspiring time together, Head Coach Alan Haire and Director of Player Development, Dr. Travis Burlison presented Garret with a special token of their team's appreciation – Ward's former #15 Eagle-jersey from his days of wreaking havoc on opposing offenses.

When asked what he would say if he could say something to himself back in high school, Garret modestly laughed, "Well we don't have that much time do we?!" Then in right or-

der he asserted, "I would say to myself, take better advantage of every opportunity you have to grow and become a stronger person. And pay more attention to your attitude, because it will lay the foundation for and affect everything you do in your future."

The Eagles sought to keep that right mental attitude in foul weather last Friday night, but fell just short of a victory over the Taylor Ducks. The Eagles open District competition with a home game this Friday, Sept. 28 against the Connally Cadets, before traveling to take on Robinson Oct. 5.

Jr. High Girls XC team, pictured: Taylor Dabney, Emma Stoehr, Kirsten Vesely, Ashlyn Williams, Ellie Mescher, Natalie Burlison, Maddie Gomez, Kate Neas, Emma Hassel, Emery Conner, Reece Rich, Amy Ortiz, Lydia Lesley, Mady Rosamond (courtesy photo)

Jr. High Boys XC team, pictured: Cooper Thomas, Logan White, Brooks Dabney, Evan Hardt, Ryan Novotny, Ryland Woods, Cutter Meyer, Jake Rechtfertig, Bryton Massar (courtesy photo)

Jr High Girls XC place sixth, Boys seventh in McGregor

Salado Jr. High Girls Cross Country team placed sixth at the McGregor Meet Sept. 22.

Individual Results: Lydia Lesley 19th, 14:00; Ellie Mescher, 52nd, 14:59; Natalie Burlison 57th, 15:01; Ashlyn Williams 67th,

15:18; Reece Rich 69th, 15:22; Mady Rosamond 70th, 15:23; Kate Neas 78th, 15:27; 139 Amy Ortiz 139th, 16:29; Maddie Gomez 166th, 16:59; Emma Hassel 232nd, 18:09; Kirsten Vesely 243rd, 18:17; Taylor Dabney

247th, 18:21; Emery Conner 252nd, 18:25; Emma Stoehr 287th, 19:16.

Salado Jr. High Boys Cross Country team placed seventh at the McGregor Meet Sept. 22.

Individual results: Jake Rechtfertig 33rd, 13:05;

Ryan Novotny 61st, 13:36; Brooks Dabney 63rd, 13:36; Ryland Woods 71st, 13:45; Evan Hardt 89th, 14:06; Cutter Meyer 161st, 15:23; Logan White 164th, 15:28; Cooper Thomas 170th, 15:32; Bryton Massar 214th, 16:28

2018 SHS Homecoming

Roxy Thrasher and Gordon Wilson. Roxy is the daughter of Matt and Holly Thrasher, escorted by her father. Gordon is the son of Gordon and Melissa Wilson.

Lexi Lima and Jeremy Jarvis. Lexi is the daughter of Lisa and Andrew Lima, escorted by her father. Jeremy is the son of Jeff and Kristi Jarvis.

Emili Hercules and Tate Harvey. Emili is the daughter of Christopher and Michele Hercules, escorted by father Christopher. Tate is the son of Michael and Cassie Harvey.

Sydney Hill and Hunter Haas. Sydney is the daughter of Ron and Robin Hill, escorted by her father. Hunter is the son of Dana and Shay Haas.

Avery Hyer and Jonathan Keyes: Avery is the daughter of Tom & Melissa Hyer, escorted by her father. Jonathan Keyes, son of Joe and Kathy Keyes.

Homecoming Photos by Ron LeGuin

Mill Creek Cleaners

Quality Dry Cleaning, Laundry, Alterations & Custom Tailoring

213 Mill Creek Drive, Suite 200
Salado Plaza next to Brookshire Brothers

Mon-Fri 8-6 • Sat 9-2 • Closed Sunday
(254) 947-0100

GO SALADO EAGLES!

McGREGOR WELDING SUPPLY CO., INC.

VISIT OUR NEW LOCATION
110 S. Wheat Road in Belton

(254) 933-WELD Old Fashion Friendly Service

Salado Owned and Locally Operated Est. 2004

CENTURY 21 WWW.C21BB.COM

Bill Bartlett
860 N. MAIN - SALADO, TX
254.947.5050

Good Luck from your 'Home' Team

The Hairitage
Barber & Styling

David Swarthout
1325 N. Stagecoach Rd.
254.947.3309 M - Th 8 am-5 pm
Please call for appointment

NOW ENROLLING

KIDS' ZONE Learning Center

104 Copper Lane, Jarrell 512-746-2333
105 Western Sky Trail, Jarrell 512-598-3900
4802 Moreland Drive, Georgetown 512-868-8300

FAMILY-OWNED CHILDCARE CENTERS
SERVING AGES 0 TO 12 YEARS
CHILDREN ARE A GIFT FROM GOD -PSALM 127:3

THE PLAY YARD PRESCHOOL

6 weeks to 12 years Christian Environment
15299 S IH 35, Salado TSR Certified Preschool
Drop off & Pick up +160 years staff experience
at Salado ISD

947-1153

Come Learn & Grow With Us

WE BUY SCRAP GOLD & SILVER

BUY SELL TRADE

Gold, Silver, Coins, Currency & Jewelry
(254) 699-2646
Locally Owned - Salado Resident

Texas Coin Connection
108 E FM2410, Suite G - Harker Heights

Follow Your Salado Eagles on Twitter @saladovoice
on Facebook: facebook.com/saladovillagevoice
online: www.saladovillagevoice.com

Ace
Pest and Lawn

Customer Satisfaction Guaranteed
Free Estimates
Locally Owned and Operated
Licensed by the Structural Pest Control Board TPCL #12512

947-4222

Salado Village Guide

Section C • Shopping, Dining, Overnight, Events • saladovillagevoice.com • September 27, 2018

Alexander's

Get on Board!
with your
Monthly Passport
to Around the World
Craft Cocktails
& Food Creations

InnCreek.com
"On Property" Menu

(254) 947-3828
Inn on the Creek • 602 Center Circle

Prost! to Oktoberfest at Barrow

For more than 200 years, Germans have celebrated Oktoberfest. Here in Salado, we are trying to catch up!

Join the crew at Barrow Brewing for two Saturdays of German food, live music, commemorative bier steins and of course, men in lederhosen.

The first Saturday will be noon to 11 p.m. Sept. 29. Barrow Brewing will have multiple food trucks, including Check Point Germany, live music all day, competitions of strength and agility and lots of beer. A limited number of commemorative bier steins will also be available for purchase.

Food trucks will include Check Point Germany, CNJ BBQ, Happy Pizza Company, Magical Treats and Kettle Corn.

Live Music performers are the following

12:30 p.m. Rebecca Jane
2 p.m. Evelyn Billington
3:30 p.m. Wes Perryman
5 p.m. Rushin Ray Steele
7 p.m. The Sunshine Willi Band

Marketplace Vendors include these: Zella Jo Soap, Main Street Mutt, Polly

The Sunshine Willi Band will carry the Barrow Brewing Co. Oktoberfest round one into the evening with a 7 p.m. performance.

Wants a Crafter, Katja Hobson with Kinder Dirndls and Mustang Creek Collective.

The tradition will continue on Oct. 13 with Check Point Germany, Rosie Jo's, Happy Pizza Company, Magical Treats and Kettle

Corn.

Live Music performers are the following
12 p.m. Evelyn Billington

1:30 p.m. The D Boys
3 p.m. Smokin' Maxx
5 p.m. Casey Royer
7 p.m. Joey's American

Brass Band

Marketplace Vendors include these: Zella Jo Soap, Main Street Mutt, Polly Wants a Crafter, Katja Hobson with Kinder Dirndls, Mustang Creek Collective, and Asphalt Custom Canvas.

**Celebrating 22 Years
September 28**

Starting 10 a.m. 9/28
22 hours 22% off Storewide
HOURS

10 a.m. - 8 p.m.	9/28
9:30 a.m. - 5:30 p.m.	9/29
Noon - 4 p.m.	9/30

560 N. Main, Suite 10 (254) 947-1909

SOFI'S
at the Stagecoach

401 S. Main
(254) 947-4336

Flicka

**FLAX & SHOE
SALE
up to
40% off**

Angelic Herbs celebrates 22 years of helping others with health issues

CJ Harbuz opened for business Sept. 28 1996 as Angelic Herbs "Guardian of your good health" offering Nature's Sunshine Products, essential oils, herbal tea and aromatherapy candles.

She continues to serve customers with her expertise gained through the years of attending health conventions and studies. She has recently renewed her goal and is focusing her attention on "my passion for helping people with their health issues".

Sept. 28-30, Harbuz is celebrating 22 years of business in Salado as Angelic Herbs "Natural Wellness Plus" at 560 N. Main St. Suite 10, 254-947-1909.

Book Your Tee Time Today
OPEN TO THE PUBLIC
Practice Facility Memberships Available

18 unforgettable holes of Golf designed by Robert Trent Jones, Jr.

millcreek-golf.com
(254) 947-5698

**MILL CREEK
Country Club**

Open for Breakfast 7 a.m. Daily
Mill Creek Country Club Bar & Grill
open to the public 7 a.m. - 7 p.m.
Dine In or Carry Out

THE SHED

A place for weary travelers, thirsty tourist, and hungry neighbors!

Open
Mon, Wed, Thurs 5 p.m.
Fri, Sat & Sun 11 a.m.
Closed Tues
(254) 947-1960
Corner of Royal Street and Center Circle (West)

**GOOD EATS,
FULL BAR,
10 TV'S**

Shop Salado
Shop Springhouse

Springhouse Emporium

Tues - Sat 10:30 - 5
120 Royal Street (254) 947-0747

The Shoppes on Main
in Salado

**OPEN 7
DAYS A
WEEK**

Salado's Boutique Marketplace
Women's Clothing, Shoes & Accessories,
Men's Tees & Gifts, Wedding Gifts & Decor
Children's Playwear, Toys, Clothing,
Gourmet Mixes, Truffles & French Macarons
Furniture, Home Decor & Vintage Finds, Artisan's Alley featuring local artists and handcrafters

@TheShoppesOnMainInSalado
22 North Main Street

Village of Salado Calendar of Events

SEPTEMBER

Library Card Sign-up Month at Salado Public Library. Sign up for a library card in September and be entered into a prize drawing

SEPTEMBER 27

Lego Club, 4 p.m. at Salado Public Library. Ages 5-12 explore creativity with LEGO bricks

SEPTEMBER 27

Salado Area Republican Women, 11:30 a.m. at Salado Civic Center.

Speaker: Marvin Hahn, Bell County Tax Appraisal District Chief Appraiser
Info: 414-491-2341

SEPTEMBER 28

Watercolor Marker Techniques, 10:30 a.m. - 12:30 p.m. at Stamp Salado. info: stampsaladotexas.com

SEPTEMBER 28

Crop and Crochet, 2 - 8 p.m. at Stamp Salado. Come and go, bring yourself a drink and light snack to share. Call to reserve your table.

SEPTEMBER 28

Salado 4th Friday Sip and Shop, 5 - 8 p.m. across Salado

SEPTEMBER 28

The Royal Street Art Walk (RAW), 6 - 9 p.m. along Royal Street Feb - Nov. info: royalstreetartwalk.com

SEPTEMBER 28

Barrow Brewing features local artists during the Royal Street Art Walk, 6 - 9 p.m.

SEPTEMBER 29

Classes at Stamp Salado: Ir-Resist-Able Cards 10:30 a.m. - 12:30 p.m. and **Expanding Diamond Fold Album** 1:30 - 3:30 p.m. info: stampsaladotexas.com

SEPTEMBER 28 - 29

"Blow Your Own" Oktoberfest event, by reservation at Salado Glassworks, ages 12 and up. info: saladoglassworks.com

SEPTEMBER 29

Bikes & Brews, 7:30 a.m. at Barrow Brewing Co

SEPTEMBER 29

Keep Texas Beautiful Statewide Fall Cleanup with Keep Salado Beautiful, 8 a.m. at Salado Civic Center

SEPTEMBER 29

"The Volunteers" Garage Sale, 8 a.m. - 2 p.m. at the Old Supper Club Building at Sherrill Park and the one lane bridge on Old Mill Road

SEPTEMBER 29

Oktoberfest - authentic German cuisine, market vendors, activities, and live music all day at Barrow Brewing Co

SEPTEMBER 29

Children's Story and Craft Time 1 p.m. at Salado Public Library. info: (254) 947-9191

SEPTEMBER 29

Mermaid Matinee at Salado Public Library, watch Barbie: Mermadia at 1:30 p.m. and Little Mermaid at 3 p.m.

SEPTEMBER 30

Paint Your Own Stein event with That Art Place, 1 p.m. at Barrow Brewing Co

OCTOBER 1

SISD Flu Shot Clinic at Thomas Arnold Elementary. Preregistration required by Sept. 17, provided through HEB, copy of insurance card or payment (\$20) required at time of registration. info: ashley.fagle@saladoisd.org

OCTOBER 1

Keep Salado Beautiful Gardeners and Master Gardeners work day

OCTOBER 1

Coloring with Karen 10:30 a.m. - 2:30 p.m. at Stamp Salado

OCTOBER 1

Storytime, 11 a.m. at Salado Public Library. Theme: Mermaids

OCTOBER 1

Salado Village Artists meet: Knitters 1 - 3 p.m. and **Stitchers** 1:30 - 4 p.m. at Salado Village Artists Building

OCTOBER 1

Salado Historical Society board meeting 6 p.m. at Salado Public Library.

OCTOBER 1

Bikes & Brews, 7 p.m. at Barrow Brewing Co

OCTOBER 2

Salado Village Artists meet 9 - 11 a.m. brush art crafting and needle work at Salado Village Artist building

OCTOBER 2

Sit and Knit 10 a.m. - noon at Salado Public Library. info: (254) 947-9191

OCTOBER 2

Salado Rotary Club 11:30 a.m. at Johnny's Steaks and Barbecue

OCTOBER 2

Salado Community Chorus practice 6 p.m. Salado Civic Center info: saladochorus.com

OCTOBER 2

Salado's National Night Out, 6 - 8 p.m. at Salado Civic Center. Sponsored by Salado Police Department. Meet neighbors and prevent crime. Family friendly fun: hot dogs, snow cones, bounce house, music and face painting

OCTOBER 3

Adult Arts and Crafts, 2 p.m. at Salado Public Library. Registration required, seats limited

OCTOBER 3

ESL Classes, 6 p.m. at the Creekside Cottage of Salado First Baptist Church. Free childcare up to 6th grade

OCTOBER 4

Salado Chamber of Commerce Golf Tournament at Mill Creek Country Club info: Salado.com Tickets for the helicopter Golf Ball Drop on sale now

OCTOBER 4

KidZone, 4 p.m. at Salado Public Library. Ages 5-11, theme: Slime Time!

OCTOBER 4

TeenScene craft: Creepy Spider Crown, 5:30 p.m. at Salado Public Library, ages 11+

OCTOBER 4

Chisholm Trail American Business Woman's Association meeting 6 p.m. at First Presbyterian Church of Salado.

OCTOBER 4

Village of Salado Board of Aldermen meeting 6:30 p.m. at Municipal Building

OCTOBER 4

The Run for Beer Group, 6:30 p.m. at Barrow Brewing Co

WEEKENDS OCT 5 - NOV 3

BYO Pumpkin at Salado Glassworks, by appointment: saladoglassworks.com

OCTOBER 5

Houston Lovett Benefit Golf Tournament, 1 p.m. shotgun start at Mill Creek Country Club info: (254) 947-5698

OCTOBER 5

Coloring with Karen, 10:30 a.m. - 2:30 p.m. come and go at Stamp Salado.

OCTOBER 6

Classes at Stamp Salado: Spooktacular Cards with Reveal Wheel and Mini Pop Up Dies offered at 10:30 a.m. and 4:30 p.m. and **Coloring 4 Halloween Cards with Watercolor Pencils** 1:30 p.m. info: stampsaladotexas.com

OCTOBER 6

Sirena Fest and Parade, 11 a.m. - 5 p.m. Main Street at Salado Creek. info: info@sirenafest.com

OCTOBER 6

Sirena Fest 12 - 6 p.m. at Barrow Brewing Co

OCTOBER 6

Salado Youth Fair Boosters Reverse Raffle and Auction, 6:30 p.m., Tickets \$150 per couple

OCTOBER 6

Bikes & Brews, 7:30 a.m. at Barrow Brewing Co

OCTOBER 7-13

National Newspaper Week

OCTOBER 7

Blessing of the Pets, 2 p.m. at St. Joseph's Episcopal Church.

"The Volunteers" Garage Sale
8 a.m. - 2 p.m.
Saturday, Sept. 29
Old Supper Club Building
Sherrill Park and the one lane bridge on Old Mill

MUD PIES POTTERY
HAND THROWN POTTERY
ONE PIECE AT A TIME
Handmade Pottery
Sir Wigglesworth's Homemade Fudge
18 North Main
947-0281

Salado's Hair Shop
Your Full Service Salon
Schanna
(254) 421-5173
213 Mill Creek Dr., Suite 160

642 N. MAIN ST. (254) 947-8848
Stamp Salado
RUBBER STAMPS
SCRAPBOOKING
RIBBONS
GREAT CLASSES
STAMPSALADOTEXAS.COM

LIVELY COFFEE HOUSE & BISTRO
Breakfast & Lunch
Sandwich • Soup • Salad
Gourmet Coffee • Espresso • Smoothies
Homemade Breads & Bagels
WED - SAT 9 - 4
SUN 10 - 4
MON 9 - 4
closed Tuesday
21 North Main in the Salado Square
(254) 947-3688

The Pizza Place 947-0022
230 North Main Street PizzaPlaceSalado.com
Handcrafted Pizza | Wings | Sandwiches | Baked Pasta
Salad Bar | Beer | Hand Dipped Blue Bell
WATCH THE GAME WITH US
Open Daily at 11am Pickup • Dine-in • Delivery

JOHNNY'S CANTINA
Full Service Bar with the Coldest Draft Beer in Central Texas
Daily Happy Hour from 4 till 7pm Mon-Friday
Football Happy Hour Weekends 11am till Close
Live Music, Outdoor Seating, Big Screen TV's
JOHNNY'S STEAKS & BBQ
254-947-4663 JOHNNYSSTEAKSANDBBQ.COM

Live Music in Salado

FRIDAY

Marshall Street performs during the Royal Street Art Walk, 7 p.m. at Barrow Brewing Co

Fourth Friday Gospel Singing 7 p.m. at Cedar Valley Baptist Church. Pot luck follows, all are welcome

SATURDAY

Oktoberfest music line-up at Barrow Brewing:
Rebecca Jane 12:30 p.m.
Evelyn Billington 2 p.m.
Wes Perryman 3:30 p.m.
Rushin Ray Steele 5 p.m.
Sunshine Willi Band 7 p.m.

OCTOBER 5

Steve Wariner, 6 - 11 p.m. at Johnny's Outback. \$25 Tickets: johnny-ssteaksandbbq.com

OCTOBER 6

Brandon Aguilar Band, 7 p.m. at Barrow Brewing Co

Marshall Street will perform at Barrow Brewing during the Sept. 28 Royal Street Art Walk.

Live Music Venues:

Barrow Brewing Company on Royal barrowbrewing.com
Cedar Valley Baptist Church 12237 FM 2843

Grape Stomp and Harvest Festival a lively romp

Competitors in the I Love Lucy lookalike contest were (from left to right) Kelly Fowler, Kathy Roemer, Kate Roemer, Avery Fowler and Trish McLeod. PHOTOS BY TIM FLIESCHER

Katherine Lee's feet will forever be memorialized on the back of a T-shirt for her mom Christine. Proceeds from the customized T-shirts went to Salado Montessori.

A little less drinking and a lot more stomping might have given Patrick Kasper and his partner Paz Nuñez enough juice to win their round, but they had to settle for second place.

Alissa McClure is very scientific when it comes to measuring foot stomped grapes

Heather Malkawi of Austin puts her all into the Grape Stomp and looks great in all white.

Oktoberfest

**SEPTEMBER 29
& OCTOBER 13
Noon - 11 pm**

Live Music All Day

**Strength & Agility
Competitions**

**Commemorative
Bier Steins**

Food Trucks:

September 29

**Check Point Germany
Happy Pizza Company & CNJ BBQ**

October 13

**Check Point Germany
Happy Pizza Company & Rosie Jo's**

Did we mention lederhosen?

108 Royal Street

BarrowBrewing.com

Shopping Map of Salado

Map Legend

- S Shopping**
- A Art and Galleries**
- L Lodging**
- D Dining and Drinks**
- V Venues & Sights**
- \$ Services**
- C Churches and Education**

Business Name Type

- 4 St. Stephen Catholic Church C
- 6 Salado College Park V
- 7 Raney & Associates \$
- 8 Stagecoach Inn D
- 9 Salado Museum V
- Salado Visitors Center \$
- Salado Chamber of Commerce \$
- Village of Salado Tourism Office \$
- 10 Sofi's S
- 14 Salado Glassworks A
- 17 Barrow Brewing Company D
- 20 Springhouse Emporium S
- 21 The Venue V
- 22 The Shed D
- 24 Tablerock V
- 26 Salado United Methodist Church C
- 29 Alexander's Distillery D
- 29 Inn on the Creek L
- 30 First Baptist Church C
- 32 First Texas Brokerage \$
- 33 First State Bank \$
- 34 First Community Title \$
- Farmer's Insurance \$
- Zbranek Agency \$
- 40 W.A. Pace Memorial Park V
- 48 The Inn at Salado L
- 49 Lively Coffeehouse & Bistro D
- 55 Salado Family Dentistry \$
- 58 The Shoppes on Main S
- 60 Salado Creek Jewelry S
- 62 The Pizza Place D
- 65 ERA Colonial Real Estate \$
- 73 Cornett Corner \$
- Investment Realty \$
- First Eye Care Salado S
- 75 Bruce Bolick, CPA \$
- Lone Star EBikes S
- 76 Salado Civic Center \$
- 81 Salado Wine Seller and Salado Winery Co. D
- 82 St. Joseph's Episcopal Church C
- 85 Salado Post Office \$
- 86 Bill Bartlett – Century 21 \$
- 87 The Personal Wealth Coach \$
- 89 Stamp Salado S
- 90 Presbyterian Church of Salado C
- 91 Troy Smith Financial Services \$
- 92 Salado Sculpture Garden A
- 96 Salado Plaza \$
- Ace Pest Control \$
- Integrity Rehab \$
- Keith Ace Hardware \$
- Mill Creek Cleaners \$
- Salado's Hair Shop \$
- Salado Village Voice \$
- 97 Brookshire Brothers S
- 100 Salado Public Library C
- 104 Hairitage Barber Shop \$
- 113 Salado Church of Christ C
- 118 Salado Antique Mall S
- Salado Market Days
- 126 Cowboy's Barbecue D
- 130 Village Spirits S
- 132 Broecker Funeral Home \$
- 133 Johnny's Steaks and BBQ D
- 135 Embrace Smiles \$
- 136 Salado Schools & Stadium C
- 139 Cedar Valley Baptist Church C

Not Shown on the Shopping Map

- Animal Medical \$
- JD's Travel Center D
- The Play Yard Preschool \$
- Don Ringer \$
- Garlyn Shelton \$
- 3C Cowboy Fellowship C
- Grace Baptist Church C
- Mill Creek Country Club D/V

Historical Markers in Salado

- 6. Salado Historic College Hill
- 8. Shady Villa Hotel (Stagecoach Inn)
- 8. Main Street Bridge
- 16. Barber-Berry Mercantile
- 23. The Baines House
- 24. Historic Dipping Vats
- 25. The A.J. Rose Mansion
- 26. Old Methodist Chapel
- 27. Caskey-Hendricks House
- 28. Dr. McKie Place (Twelve Oaks)
- 29. Alexander's Distillery
- 30. First Baptist Church
- 31. The Tyler House
- 35. Salado Masonic Lodge #296
- 45. The Anderson House
- 46. Old Saloon
- 48. The Norton-Orgain House
- 50. The Barton House
- 51. The Levi Tenney House
- 55. The Armstrong Adams House
- 61. Historic Lenticular Bridge
- 49. The Vickrey House
- 76. Boles-Aiken & Denman Cabins
- 77. The Robert B. Halley House
- 79. The Reed Cabin
- 100. The Josiah Fowler House

Amber Waves

by Dave T. Phipps

Out on a Limb

by Gary Kopervas

R.F.D.

by Mike Marland

The Spats

by Jeff Pickering

- GENERAL KNOWLEDGE: Who was the first African-American woman to be crowned Miss America?
- SCIENCE: What temperature does water boil in Celsius?
- ANIMAL KINGDOM: What is a group of ladybugs called?
- MEDICAL: What type of blood does a universal donor have?
- GEOGRAPHY: What is the capital of Armenia?
- HISTORY: When did the Spanish Civil War end?

Trivia test by Fifi

- TELEVISION: How does the title to this 1990s drama series end: "Beverly Hills, ...?"
- GAMES: How many dots are on a standard, six-sided die?
- MOVIES: What was the name of the father lion in "The Lion King"?
- MONEY: What is the basic currency of Iceland?

- Answers
- Vanessa Williams
 - 100 C
 - A loveliness of ladybugs
 - O negative
 - Yerevan
 - 1939
 - 90210
 - 21
 - Mufasa
 - Krona

(c) 2018 King Features Synd., Inc.

Super Crossword

DRUNK IN THE KITCHEN

- ACROSS**
- 1 Deceive
 - 8 Scarce supply
 - 14 Champaign's twin city
 - 20 Composer Vivaldi
 - 21 Concert bonus
 - 22 "La Cage aux ..."
 - 23 What Swiss steak may be braised in
 - 25 Circular window
 - 26 Personal identity
 - 27 High-arching shots
 - 28 "Gotcha!"
 - 30 To be, in Bordeaux
 - 31 Expanded
 - 35 Ballpark snack with lots of toppings
 - 39 Amtrak stop
 - 40 Care for
 - 41 Make sad
 - 42 Title for Tuck
 - 44 Big bird that doesn't fly
 - 47 Honeybunch
 - 48 They may be sprinkled on sauteed spinach
 - 55 Partner of Porgy
 - 56 Southern French city
 - 57 Yuletide
 - 58 Quits
 - 61 Arab prince
 - 62 Mine metal
 - 64 Genie's gift
 - 66 Actor Cariou
 - 67 Actor Jacobi
 - 70 Popular cookout side
 - 73 Armour product in a can
 - 76 With 96-Down, "Hang on a minute!"
 - 77 "I'm impressed!"
 - 78 Jane of fiction
 - 80 Suffix with pagan
 - 81 Final words from Caesar
 - 82 Superstars
 - 84 Two-masted craft
 - 86 Exhorting individual
 - 87 Abnormally deep sleep
 - 90 Movie theater tubful
 - 94 Staves off
 - 97 Colo.-to-Ga. direction
 - 98 Thrashes
 - 99 Old World elk
 - 101 "Tis a shame"
 - 104 Midday snoozes
 - 109 Specialty of Popeyes
 - 112 Cause of heartache
 - 113 Elvis' middle name
 - 114 Go — spree
 - 115 Indian tourist city
 - 117 Ride ordered by app
 - 118 Like some census data
 - 121 Rollmop's main ingredient
 - 126 Big name in online brokerages
 - 127 Alternative to PJs
 - 128 Oozing stuff
 - 129 Teeterboard
 - 130 PC-linking protocol
 - 131 Head locks
 - 4 Unlike the Atkins diet
 - 5 Ending for phenyl
 - 6 Assistance
 - 7 "I" or "J" top
 - 8 Floor model
 - 9 Empower
 - 10 Follows, as advice
 - 11 Aussie hopper
 - 12 Tire feature
 - 13 Pronoun for both genders
 - 14 Aliens' craft
 - 15 Fabled bird
 - 16 Maryland crustaceans
 - 17 Mentally alert
 - 18 Woody Allen film subject
 - 19 Sizes up
 - 24 Prehistoric
 - 29 Total up
 - 32 Schisms
 - 33 '90s veep
 - 34 "Idylls of the King" lady
 - 36 Yemeni city
 - 37 Homer's TV neighbor
 - 38 LummoX
 - 40 Sextet half
 - 43 Sleeping woe
 - 45 Lotsa
 - 46 4x4, briefly
 - 48 Judo-like exercise fad
 - 49 Financial guru
 - 50 Comparable
 - 51 Sahara-like
 - 52 Info-packed
 - 53 Lilly of drugs
 - 54 Sea dogs
 - 59 Look as if
 - 60 Termination
 - 62 Certain read
 - 63 Program for getting clean
 - 65 Lance
 - 67 Turn loose
 - 68 Western film
 - 69 Do a 180
 - 71 Palme —
 - 72 Finches' homes
 - 74 Wavy mark in Spanish
 - 75 Bygone Ford make, briefly
 - 79 Reuben bread
 - 82 Fragrant white flowers
 - 83 Natl. voting day
 - 85 Spun traps
 - 86 Agitate
 - 87 Subway charges, e.g.
 - 88 Judge too highly
 - 89 So-so
 - 91 Ship wood
 - 92 UTEP part
 - 93 Big elevator innovator
 - 95 Nugent with a guitar
 - 96 See
 - 76-Across
 - 100 Pi-sigma link
 - 102 Enter via the cracks
 - 103 "Life of Pi" director
 - 105 Drinks loudly
 - 106 Memoirist
 - Wolf
 - 107 Redress
 - 108 Durable coat fabrics
 - 110 Data for a database
 - 111 Michael of "Alfie"
 - 112 Sonny
 - 116 Be still
 - 119 Mouth rinse bottle abbr.
 - 120 Writer Wallace
 - 122 Cato's 450
 - 123 33rd pres.
 - 124 Eternally, to poets
 - 125 Singer Des'

The avoidance principle

Contract Bridge

By Steve Becker

In many hands, declarer cannot afford to have a particular defender gain the lead and therefore does everything possible not to lose a trick to him.

Take this case where South was in three notrump, got a heart lead and correctly played the queen from dummy. The purpose of the queen play was twofold: If West had the ace, the queen would win, and the K-8 would constitute a stopper if West later gained the lead; if East had the ace, he would win the trick, but then South could duck the heart return, holding up the king until the third round. This would serve to neutralize West's remaining hearts if he started with five of them.

North dealer.
Neither side vulnerable.

NORTH
♠ K Q 9 7 4
♥ Q 5
♦ A 10 6 2
♣ K 5

WEST
♠ 10 3
♥ A 10 9 6 4
♦ Q 8 5
♣ 9 7 4

EAST
♠ J 6 5 2
♥ J 7 2
♦ K 3
♣ J 10 8 3

SOUTH
♠ A 8
♥ K 8 3
♦ J 9 7 4
♣ A Q 6 2

The bidding:
North Pass East 2 NT South Pass West 3 NT
Opening lead — six of hearts.

When the queen held, South cashed the A-K-Q of spades, hoping the opposing spades were divided 3-3 or that West had four of them. In either case, South would then be

sure of the contract. But East showed up with four spades, and declarer went down one after East won the fourth spade and returned the heart jack through South's king.

Actually, the problem of avoiding the dangerous opponent, East, could have been solved in an entirely different way. After winning the first heart with the queen, all South had to do was to lead a low spade from dummy and finesse the eight.

This would have lost to the ten, but West would then have been stymied. Nothing he could do would stop declarer from scoring nine tricks consisting of four spades, a heart, a diamond and three clubs.

Finessing the spade eight after East played low was sure to bring the contract home if the spades were divided 3-3 or 4-2, and therefore offered a much greater chance of succeeding than simply cashing the A-K-Q in hopes of a 3-3 split.

(c) 2018 King Features Syndicate Inc.

6	7	8	5	3	9	4	2	1
2	9	3	1	7	4	5	8	6
5	1	4	8	9	6	2	9	7
9	3	6	2	8	5	7	1	4
7	8	5	6	4	1	2	3	9
1	4	2	7	9	3	6	5	8
3	2	9	4	5	8	1	6	7
8	5	7	9	1	6	3	4	2
4	6	1	3	2	7	8	9	5

Answer

SNOWFLAKES

by Japheth Light

There are 13 black hexagons in the puzzle. Place the numbers 1 - 6 around each of them. No number can be repeated in any partial hexagon shape along the border of the puzzle.

DIFFICULTY THIS WEEK: ◆◆◆◆

◆ Easy ◆◆ Medium ◆◆◆◆ Difficult

© 2018 King Features Synd., Inc.

Weekly SUDOKU

DIFFICULTY THIS WEEK: ◆◆◆◆

◆ Moderate ◆◆ Challenging
◆◆◆ HOO BOY!

© 2018 King Features Synd., Inc.

Super Crossword

If you enjoy the Puzzle page, try our interactive crossword and sudoku puzzles online at: saladovillagevoice.com

Weekly SUDOKU

by Linda Thistle

4		3						5
		7	9	1				4
	2			8	1			
		2		3	6			
7	8			4				3
9			2					4
	1			2	9			3
		3		7				8
6			5					1

Place a number in the empty boxes in such a way that each row across, each column down and each small 9-box square contains all of the numbers from one to nine.

DIFFICULTY THIS WEEK: ◆◆◆◆

◆ Moderate ◆◆ Challenging
◆◆◆ HOO BOY!

© 2018 King Features Synd., Inc.

Salado Grown and Salado Made
Your Hometown Winery

841 N. Main St (254) 947-8011

Cowboys Bar-B-Q
Exit 285 • 1300 Robertson RD
Slow Cooking Fast Service
Catering, Take Out or Dine In
254-947-5700
Miguel Perez, owner

Barrow BREWING CO.
Taproom Open Thursday — Sunday
108 Royal St. Salado, TX
www.barrowbrewing.com

SALADO CREEK JEWELERS
by K Creations
106 North Main Street
(next to Ambrosia Tea Room)
(254) 855-5538 Private Showings

VILLAGE SPIRITS
Liquor Store
Celebrate with style
Large or small - we have the supplies you need
Monday thru Saturday 10 a.m. to 9 p.m.
1109 W. Village Rd, Salado (behind Sonic) (254) 947-7117

Inn at Salado
Historic Bed and Breakfast ~ Weddings ~ Receptions ~ Meetings

(254) 947-0027 | (800) 724-0027
North Main & Pace Park Dr. inn-at-salado.com

SALADO ANTIQUE MALL and Bee's Antiques †††
Thousands of Antiques, Collectibles and Primitives in a unique and inviting atmosphere
The Original Salado Market Days
9-5 on the 2nd weekend - Don't miss Oct 13 - 14
SaladoAntiqueMall.com Follow us on FaceBook
THURS - SAT 10 - 5 SUN 12 - 5 MON 10 - 5 751 Stagecoach Road I-35 frontage road North
CLOSED TUES & WED 947-3355 Clean Restrooms

STAGECOACH INN

Open 7 days a week 8 a.m. - 9 p.m.
Brunch Saturday and Sunday 11 am - 3 pm
Now Booking Rooms SaladoStagecoach.com photo by Cody Graham

Black-chinned Hummingbird

Backwards flight is unique to hummers

Wild About Texas

Michael Price

Many bird species are hard to distinguish from each other, with many having the same appearance and/or behavior. However, one family of birds is unmistakable with their tiny size, their long bills and short tails, and their hovering flight. Those are the hummingbirds. One of the most commonly seen hummingbird in most of west Texas and the Panhandle is the Black-chinned Hummingbird.

The Black-chinned Hummingbird (*Archilochus alexandri*) can be observed during the summer months throughout the western United States from the state of Washington (excluding the Pacific coastline) south-

eastward to central Texas. Curiously enough, while it avoids the ocean-front habitats in the United States, it spends its winters along the Pacific coastline in the Mexican states of Nayarit and Jalisco. In Texas, it is most often seen in the western two-thirds of the state, where it can be quite common during the summer months.

It is a small bird, with a total length (body and tail) of just over three and one-half inches. The wingspan is slightly larger, topping out at almost five inches. The coloration of this species of hummingbird is quite subtle, almost drab compared to many other species. The head has a greenish hue to it, and the bill is long, straight and black. Hence the common name, the throat of the mature male is black, although in bright sunlight, it will show to be a rich violet color. There is a partial white collar just below the throat, and the bottom part of the breast is whitish colored. The back, wings, and sides are greenish, and the feet are black. This species is also sexually dimorphic, meaning that males and females look different from each other. Females and juveniles are less colorful than mature males, lacking the black throat and white collar.

Black-chinned Hummingbirds, like other members of this genus, feed primarily on nectar and pollen,

although it occasionally will prey upon small flying insects. While feeding on flowers, it will hover in place while gathering pollen and nectar with its long beak and tongue. When it feeds on insects, it will often do so beginning from a perching position, zigging and zagging in flight to pluck the insects from mid-air.

Like other species of hummers, males of this polygamous species are quite the showmen for their mates during courtship. They will often vibrate their wings to produce a buzzing noise as they zip past their perched potential mates. The female is the primary nest builder, and she will often utilize spider silk to make her nest. The outside of the tiny nest is

decorated with flowers and leaves. Up to three broods per year are produced, and the one to three white eggs are incubated by the female for just over two weeks. The eggs are slightly pointed at one end, and are extremely small, approximately one half inch by one third of an inch. After hatching, the young are cared for by the female as they prepare to leave the nest in about another three weeks.

This amazing bird can be attracted to feeders in the yard filled with sugar water. Often they are heard before they are actually seen, as their flight pattern produces a "buzzing" sound as they fly. The flight pattern is direct and swift, with a remarkable number of wingbeats, up to seventy five times PER SECOND. Such energy expenditure requires this bird to feed literally throughout the entire day. It is also unique from other birds in that it can fly backwards.

Online reservations are now available for Blow Your Own Pumpkins at saladoglassworks.com.

The Baines House Inn & Gallery

316 Royal Street
(254) 947-5260 | baineshouse.com

Blow your own Pumpkin begins Oct. 5

Online reservations are now open at Salado Glassworks for its annual "Blow Your Own Pumpkin" experience. This fall favorite starts on Oct. 5, and offers patrons the chance to help craft their own hand-blown glass pumpkin. Children ages 3 and older are welcome with their parents to the shop, where the kids can enjoy the treat of helping create a custom hand-blown glass pumpkin.

The cost to participate is \$47.50 per person; reservations on are available online at the Salado Glassworks website -- www.saladoglassworks.com -- where you can purchase a "Blow Your Own Pumpkin" experience for kids, adults or the whole family. Reservations must be made in advance online; spaces are limited. Group reservations should be made as close to one another as possible.

SALADO GLASSWORKS
HAND BLOWN GLASS MADE IN SALADO, TEXAS
interactive experience | live demonstrations | custom art & commissions
#2 Peddler's Alley, Salado, TX 76571 | 254.947.0339 |
S A L A D O G L A S S W O R K S . C O M

Marketplace

Section D • Salado Village Voice Classifieds: Deadline is noon Mondays • 254.947.5321 • September 27, 2018

ENTIRE
REAL ESTATE

Shane LaCanne
(254) 654-4066

FOR SALE Home w/5 acres
Horse Barn Riding Arena
14453 Settlements RD, Salado TX
corner of FM2268 & Settlement RD

ENTIRE
REAL ESTATE

Shane LaCanne
(254) 654-4066

FOR SALE 3 bed 2 bath
2000+ sqft 1/2 + acre lot
4310 Amanda, Salado TX 76571
Rural Tax Rate

**9565 LARK TRAIL
SALADO**

GATED & SECURE
24/7 Keypad Entry
Monthly & Yearly Rates

(512) 818-7884

SALADORVBOATSTORAGE.COM

CENTURY 21

WWW.C21BB.COM

Bill Bartlett

860 N. MAIN - SALADO, TX

254.947.5050

13444 Cedar Valley Rd., Salado
3 BR, 3 BA w/guest house on 29.5 ac.
\$1,050,000

13582 Cedar Valley Rd., Salado
3 BR, 2.5 BA on 22.8 ac.
\$634,021

1327 Walker Circle, Salado
4 BR, 3 BA
\$579,721

17690 FM 1123, Holland
2 BR, 2 BA on 22.5 ac.
\$479,921

9652 Stinnett Mill Rd., Salado
3 BR, 2 BA on 10 ac.
\$459,921

802 Rose Way, Salado
4 BR, 2.5 BA
\$450,000

540 East Amity, Salado
3 BR, 2.5 BA on 8 ac.
\$439,921

2080 Pirtle Dr, Salado
4 BR, 2.5 BA
\$344,921

282 Hamer Dr., Salado
3 BR, 2 BA
\$334,000

300 Hamer Dr., Salado
4 BR, 2 BA
\$269,921

1001 Melissa Ct., Salado
3 BR, 2 BA
\$259,921

3212 Twin Ridge Dr., Belton
3 BR, 2 BA
\$239,721

Area Land Listings

- 3.7 to 6.4 ac. homesites, ready for horses or cattle, & your custom home, Holland ISD!
- 10 ac. tract, corner location, no restrictions, Belton ISD
- 38+ ac. of secluded woods w/ wildlife, plus cleared sites for cattle or horses.
- 11.24 ac. of beautiful creekfront property on Darr's Creek. **UNDER CONTRACT**
- 242 ac. with exceptional views, 3 stockponds, 2 small lakes, native pasture and trees.

Classifieds

Salado Landscaping
Residential Landscaping + Masonry/Concrete Services

Keeping Central Texas
Beautiful, one yard at a time!

(254) 247-7339 Insured, Locally Owned/Operated
www.saladolandscaping.com

Salado Plumbing

"We are ready"
In home repairs

947-5800
Master LIC M 16892

SHREDDING SERVICE

Tommy Wooley, Owner
(254) 493-0530

City Lots to Pasture Land
tommy.wooley.599@gmail.com

Clear View Window Cleaning

Let the light shine through

Windows | Gutters
Powerwashing
Ceiling Fan Cleaning

(254) 931-6172

ClearViewWindows_Belton@yahoo.com

CHILD CARE

The Play Yard: 6 weeks to 12 years with age appropriate curriculum, drop off and pick up from Salado schools, 254-947-1153. tfnb

CLEANING

Clear Vision Cleaning
- Residential and commercial cleaning service. (254)314-5050.

Clear View Window Cleaning: Windows, gutters, powerwashing, ceiling fan cleaning. (254)931-6172.

DRY CLEANERS

Salado Cleaners: Laundry, dry cleaning, alterations, leather, suede, 1209 N. Stagecoach, 254-947-7299. tfnd

Mill Creek Cleaners, quality dry cleaning, laundry, alterations, 213 Mill Creek Dr. Suite 200, 254-947-0100. tfnd

DIRT/STONE WORK

Lone Star Grading, commercial, residential, industrial excavation, grading, paving, pads, driveways, roads, 254-947-0149 or 254-933-7900

CBS Construction: septic tanks, house pads, driveways, lot clearing, top soil, 254-718-1752.

FARM

Pine Meadow Farm- Riding instruction, Reg Morgan

Horse sale and miniature donkey sales. Featuring this week: Seeing spots! We have several spotted donkeys for sale. 254-444-1988.

FINANCIAL

Troy L Smith Financial: Personal investment solutions. 254-947-0376, Troysmith.com.

Alton D. Thiele PC: Certified Public Accountant, tax returns, business accounting, auditing, consulting, 254-939-0701. tfnd

Bruce A. Bolick, CPA: Payroll, Individual and Business Taxes. By appointment, (254) 718-7299. SaladoCPA@aol.com.

The Personal Wealth Coach®: SEC registered investment advisor, highly personalized portfolio design and management, 254-947-1111.

REAL ESTATE SERVICES

First Community Title, branches in Salado, Temple, Killeen and Gatesville. 40 N. Main Street, Salado 254-947-8480. tfnd

INSURANCE

Rita Zbrank, Farmers Insurance, auto, home, life, commercial, 254-947-0995.

Finney Insurance, home, auto, life, commercial, liability, farm, ranch, 254-947-3599.

FLORIST

Brookshire Brothers full service florist. Blooming plants. 254-947-8922.

FOR SALE

Antiques at Salado Antique Mall and Bee's Antiques - Antiques, vintage and collectibles, many vendors at one location 751 Stagecoach Road, North I-35 frontage road (directly behind Dee's Antiques on Main) 947-3355. Salado Market Days second weekend of each month. tfn

GARBAGE

Clawson Disposal: Competitive pricing for great garbage service; containers, too. 512-746-2000.

HEALTH AND FITNESS

Integrity: Rehab & Home Health Physical therapy, speech therapy, occupational therapy, in-home skilled nursing. integrityrehab.net, 254-699-3933.

First Eye Care Salado; eye exams, eye disease management, designer eye wear and contact lens service. (254) 947-3783

Integrity: Rehab & Home Health Physical therapy, speech therapy, occupational therapy, in-home skilled nursing. integrityrehab.net, 254-699-3933.

Family Dentistry: Lumineers for straighter, whiter teeth. Douglas B. Willingham, DDS, 254-947-5242.

HEAT & AIR

Britt Heating & Air: Installation and repairs, 254-760-1004, 254-947-5263, TACL #B006640

Bell Air Conditioning: All brands repairs, free estimates, 100% financing available, 254-939-1141. TACL#A002113C

JEWELERS

Salado Creek Jewelers

by Kiki Creations: 106 North Main St. 254-855-5538, private showings.

Lastovica Jewelers: in-store jewelry repairs, diamond sales, setting and appraisal, custom design, watch repair, 254-773-5772.

Devereaux's Jewelers: Quality crafted custom work, jewelry repair, appraisals, watch repair, stone setting, diamond sales, photo design. 254-771-1260.

LANDSCAPING

LAWNWORK & TREE BapBap's Shredding Service- Joe Vaughn, (512)415-1428. www.bapbaps.com.

Salado Landscaping - residential landscaping, masonry and concrete services. Locally owned and operated (254) 247-7339.

Keith Ace Hardware has all your home and garden needs. 213 Mill Creek Drive, Suite 106. (254) 947-4008.

Trees, Shrubs & Landscaping, Pruning, www.victor-mareklandscaping.com. 1-512-818-3822, Removal and Hauling. Flower beds, yard work, top soil. Serving Salado 35 years. 0724tfn

PERSONAL SERVICES

Hairitage Barber Shop: Full service Barber Shop, call 254-947-3309 for appointments.

Salado's Hair Shop, full service salon, walk-ins accepted. 213 Mill Creek Dr. Suite 160. (254)421-5173.

PEST CONTROL

Ace Pest Control: Customer satisfaction guaranteed, free estimates, TPCL #12512; David Preston. 254-947-4222

PLUMBING

Moffat & Daughters Plumbing: Tankless Water heater Service, repair, remodeling, Rinnai authorized service provider. 254-289-5986 (local) Master LIC # M017002

Salado Plumbing. In-home repairs, 254-947-5800. Master LIC M 16892

Yount Sewer & Drain: septic tank & grease trap pumping, 254-947-5036

RENTAL/LEASE

COMMERCIAL
2500 sf space available

CONTINUED ON, PG. 3D

NOTICE OF ENACTMENT ORDINANCE NO. 2018-15

An ordinance of the Village of Salado, Texas, setting a property (ad valorem) tax rate; approving the ad valorem tax rate and levy of \$0.627600 per one hundred dollars (\$100) of assessed valuation of all taxable property within the corporate limits of the Village for the 2018 Tax Year to help fund the Fiscal Year 2019 Operating Budget for the Village of Salado; providing for an exemption on residence homesteads; providing for exemptions for individuals who are disabled or 65 years of age or older; providing for penalties and interest; providing for severability; providing for repealing conflict; providing for proper notice & meeting; providing for engrossment & enrollment; providing for notification to assessor; and providing for publication & effective date.

List your home with the
Raney Real Estate Team

ANNA LOU RANEY, Broker/Realtor 254-913-1215 **ANN CARROLL, Realtor 254-760-0101**
DANIEL RANEY, Realtor 254-760-2591 **GEORGE ROMFH, Realtor 254-718-6845**

1432 ARNOLD PALMER

Unparalleled quality & design, defines this exceptional custom home! 3 bedrooms, 3.5 baths. Oversized Garage with 3 car plus an additional space for 3 more. Enter through a courtyard plus an interior courtyard and a covered porch on the back overlooking a wet weather creek. Stunning home has beautiful landscaping with stone stairway and many other features. You will not see a duplicate of this sophisticated Mediterranean with casual elegance! A non-smokers house.

New Price \$645,000

806 BLAYLOCK CIRCLE

CUL DE SAC LOCATION! 3 bedroom - 2 1/2 bath with an office, beautiful mature trees, stunning landscaped yard, sprinkler system, enclosed porch, central vacuum system, 2 car garage plus golf cart garage. Spacious living room with large windows overlook the backyard. Fun outdoor area with a covered deck which is surrounded by mature trees. Water Softener is one year old. The solar screens cover the windows across the front of the home. This incredible home is ready for new owners! Convenient to retail shopping, dining, and grocery shopping. Call Ann Carroll 254-760-0101

\$284,500

600 WHISPERING OAKS

Enjoy privacy and natural beauty on this wooded corner lot. 3 bedroom/2 bath with oversized formal living, 2 fireplaces, great room and dining in one space, wood floors. Upstairs bedroom features adjoining sitting room and bath. Master features pretty wooden double doors, another spacious bedroom with tin ceiling. A warm and inviting home.

\$280,000

725 WHISPERING OAKS

Spacious, 3 or 4 bedrooms, 2 1/2 bath on corner lot with mature trees! Open concept, hardwood floors in all main areas. Large sunroom, wood burning fireplace, all electric kitchen with double convection ovens, new Master Bath w/walk in shower, soaking tub and quartz counter tops. Gated front entry with garden. Call Ann Carroll (254) 760-0101

\$399,900

NOW HIRING

for the following positions:

Electrician
Plumber
Carpenter

Welder
CDL Driver (Class A)
Painter

To apply, for the position please come to
1919 Mueller, Troy, Texas 76579
or Aharris@ariesbuildings.com
346.774.1070

FULL TIME POSITIONS **GREAT BENEFITS**
BACKLOG OF WORK

Modular Building Manufacturer

LONE STAR GRADING & MATERIALS

**COMMERCIAL ★ RESIDENTIAL
INDUSTRIAL**

**EXCAVATION • GRADING • SITE PREPARATION
YARDS • LOT CLEARING • PADS • ROADS
DRIVEWAYS • PARKING LOTS**

ALL TYPES DIRT WORK • MATERIALS & HAULING

*****FREE ESTIMATES*****

(254) 947-0149 or (254) 933-7900

Classified ads due by Monday noon
15 words for \$7 (.25 per word after) prepaid
classifieds@saladovillagevoice.com **(254) 947-5321**

RaneyRealEstate.net
Temple/Belton Board of Realtors
MULTIPLE LISTING SERVICE
MLS

www.colonialrealestate.com

Serving Central Texas, South Texas, Hays County, Bell County, Highland Lakes and the Texas Hill Country.

1302 Harvest Drive
Nolanville, TX **Stunning Custom Home!**

Spectacular contemporary home situated on over half an acre beautifully landscaped with an amazing pool and pool house and situated high enough to offer a beautiful view. The clean lines of this elegant and stately home grab your attention from the moment you step into the entry leading to the formal dining offering a view of the pool below. The Master Suite also offers a pool view and a to-die-for bath featuring his/hers vanities, amazing closet with built-ins, garden tub and a large walk-in shower.

\$464,500

Kathy Ruiz
Texas REALTOR®
(254) 681-2112

4b/3.5ba/ approx 3,197sqft

Classifieds

FROM, PG. 2D

fenced. Covered trailer parking, and much more! 9652 Stinnett Mill Rd., Salado. \$459,921. Century 21 Bill Bartlett 947-5050.

PROPERTY FOR SALE

Land - Quality Farm/ Pasture acreage. Two parcels, total 162.392 acres, \$6800 per acre, between Salado and Holland on Krause Road in Bell County. (254) 721-4689 0906-0927p

Golf course frontage lot for sale 0.9 acres \$54,900 254-654-4066 Shane Lacanne

16+ acres in salado 196,500 build hunt enjoy Shane Lacanne Entire 254-654-4066. 2/1tfnb

STORAGE

Salado RV & Boat Storage- Gated and secure, 24/7 keypad entry, monthly and yearly

rates. 9565 Lark Trail, Salado. (512)818-7884.

StowAway Storage Household - Commercial 10X10 - 10x20-22x40 Clean, lighted, fenced, Key punch entry. 947-5502 or 721-1807 tfnb

Storage space in Salado 8X12, 16X24 and up. Some have drive-in doors. Stagecoach Storage 254-778-6779. tfnb

UPHOLSTERY

Custom upholstery, residential, commercial, Kashmir fabric gallery, free pickup and delivery, Recovery Room, 254-699-6105.

VETS, PETS &

LIVESTOCK

Animal Medical- Full service veterinary hospital, (254)947-8800.

Classified ads due by Monday noon

15 words for \$7 (.25 per word after) prepaid

classifieds@saladovillagevoice.com

(254) 947-5321

254-947-5577 **FIRST TEXAS** FirstTexas.com

BROKERAGE COMPANY

RESIDENTIAL FARM & RANCH COMMERCIAL

GLENN HODGE 254-718-2000	RYAN HODGE 254-541-2255	DOTTIE SHIRLEY 254-721-9700	ALLAN PERSKY 254-760-2924	BUDDY MCBRYDE 254-768-4058
LARRY WENTRCEK 254-718-5326		JERRY ROBERTS 254-760-6576		TIA DOSKOCIL 254-718-9442

 <p style="font-weight: bold; font-size: 0.8em;">345 OW Lowrey</p> <p style="font-size: 0.7em;">This immaculate home is move in ready with all the upgrades throughout the entire home. Hickory cabinets, 40" quartz countertops, farm sink, and gas cooktop makes this kitchen ready to take on any meal! \$299,500</p>	 <p style="font-weight: bold; font-size: 0.8em;">3073 Rolling Meadow</p> <p style="font-size: 0.7em;">Beautiful custom home located in the desirable Creeks of Salado subdivision. Finished out with custom stamped concrete circle drive/driveway and three car garage makes this property a must see! \$595,500</p>	 <p style="font-weight: bold; font-size: 0.8em;">1415 Mill Creek Drive</p> <p style="font-size: 0.7em;">This spacious master suite has a large bedroom, study, & spa like bathroom complete with 2 granite countertop vanities, large walk in shower, garden tub, & 2 walk in cabinets. With multiple living & dining areas. \$525,000</p>	 <p style="font-weight: bold; font-size: 0.8em;">1387 Hidden Springs Drive</p> <p style="font-size: 0.7em;">Welcome home to your hill country retreat! Once you step inside you will immediately notice the craftsmanship and attention to detail throughout this entire home. \$750,000</p>
 <p style="font-weight: bold; font-size: 0.8em;">2208 Southbend Rd.</p> <p style="font-size: 0.7em;">This new construction home has many features you will love! Throughout the house you will notice the stained concrete floors, granite countertops and white cabinets. \$249,000</p>	 <p style="font-weight: bold; font-size: 0.8em;">1248 Indian Pass</p> <p style="font-size: 0.7em;">Randy Taylor has created this Hill Country Contemporary Home to give you a modern flair with the warmth of Hill Country living. \$637,500</p>	 <p style="font-weight: bold; font-size: 0.8em;">807 Indian Trail</p> <p style="font-size: 0.7em;">Welcome to this one of a kind traditional home in the heart of Salado! Once you turn into this drive, notice the beautiful trees surrounding you! \$599,000</p>	 <p style="font-weight: bold; font-size: 0.8em;">1411 Crystal Springs</p> <p style="font-size: 0.7em;">This home features high ceilings with wood beams and a custom rock fireplace. The detailed craftsmanship is shown through this open concept plan with clean lines, cool colors, and fresh design. Not only is the house gorgeous, but take a look around the almost 3 acres of land. \$440,900</p>
 <p style="font-weight: bold; font-size: 0.8em;">1148 Shepherd Dr.</p> <p style="font-size: 0.7em;">One of a kind English Cottage home set in a tranquil neighborhood! Once you enter, notice the beautiful hardwood floors throughout the entire downstairs. \$399,500</p>	 <p style="font-weight: bold; font-size: 0.8em;">10841 Stinnett Mill</p> <p style="font-size: 0.7em;">Exquisite custom home with incredible curb appeal! This spacious home is filled with desirable finishes including stone accent walls, stain grade cabinets, granite countertops, custom concrete hardwood floors and a three car garage. \$599,900</p>	 <p style="font-weight: bold; font-size: 0.8em;">1201 Salado Oaks Drive</p> <p style="font-size: 0.7em;">Well maintained home on an absolutely gorgeous tree covered lot. The living room is anchored with a fireplace and flows into the dining room where French doors lead you to the covered patio. \$335,000</p>	 <p style="font-size: 0.7em;">Absolutely beautiful, Austin Limestone 4 bed/3 bath home on oversized lot, complete with large Oaks throughout the property. The open floor plan paired with the spacious patios make this home the perfect place to unwind and entertain! Great location, just down the street from Royal and Main Street. \$415,000</p>
 <p style="font-weight: bold; font-size: 0.8em;">6151 FM 1123</p> <p style="font-size: 0.7em;">Situated on over 5000 feet frontage of the Lampasas River. The main house is three bedroom / 3 bath. The in ground pool and outdoor patio with grill and fireplace is the perfect getaway. \$2,100,000</p>	 <p style="font-weight: bold; font-size: 0.8em;">3271 Hester Way</p> <p style="font-size: 0.7em;">Located in Mill Creek Springs this inviting home is well maintained and ready for new owners. It features a split floor plan with large great room and office. \$353,000</p>	 <p style="font-weight: bold; font-size: 0.8em;">903 Rose Way</p> <p style="font-size: 0.7em;">Your chance to own this picturesque bed and breakfast in the heart of downtown Salado. \$950,000</p>	 <p style="font-weight: bold; font-size: 0.8em;">556 Pace Park Rd.</p> <p style="font-size: 0.7em;">Excellent retail/commercial site with Salado Creek frontage. Just off Main Street in downtown Salado. \$325,000</p>

WWW.FIRSTTEXAS.COM

FARM & RANCH - COMMERCIAL

<p style="font-weight: bold; font-size: 0.8em;">LOTS</p> <p style="font-size: 0.7em;">Mackie Or Estate Lots- Amazing lots on a private cul-de-sac. Large and perfect for custom homes with trees. Starting in the \$79,900 range. 1 Lot available.</p> <p style="font-size: 0.7em;">Mill Creek Meadows - Brand new subdivision! Lots on the golf course and mature trees. Starting at \$55,900 with 48 lots available!</p> <p style="font-size: 0.7em;">Mythic River - Lots overlooking Leon River. Starting in the \$129,000 for waterfront, or interior lots at \$49,900.</p> <p style="font-size: 0.7em;">Wendy Hill Lot- Beautiful Salado land with amazing view of Still House Lake. 2 acres for \$89,900.</p> <p style="font-size: 0.7em;">Shepherds Glen Lots- Lots 18, 19, 21, and 20. Each available for \$5,000</p>	<p style="font-weight: bold; font-size: 0.8em;">ACREAGE</p> <p style="font-size: 0.7em;">1 Acre in Terra Bella with beautiful trees and water view! \$100,000.</p> <p style="font-size: 0.7em;">9028 FM 1670- 24 acres. All or part of the acreage with excellent commercial possibilities. \$825,000</p> <p style="font-size: 0.7em;">190 Acres-Holland off of E Travis- Farm land, ready to go! \$3,900 per acre.</p> <p style="font-size: 0.7em;">15 Acres- FM1670 Excellent hilltop view perfect to build your next dream home. \$225,000</p> <p style="font-size: 0.7em;">102 Acres- 6151 FM 1123 Breathtaking land for \$2,100,000</p> <p style="font-size: 0.7em;">25 Acres- Mythic River- Beautiful homesites with sewage and water available. \$875,000</p>	<p style="font-weight: bold; font-size: 0.8em;">COMMERCIAL</p> <p style="font-size: 0.7em;">10 Acres along 135 Frontage. \$1,750,000. Sewage available!</p> <p style="font-size: 0.7em;">178 Acres across from the Vineyards of Florence. \$1,675,000</p> <p style="font-size: 0.7em;">208 Acres off of 135- \$7,500 per acre. On Salado Creek! 60'x250' barn.</p> <p style="font-size: 0.7em;">276 Acres in Thorndale-\$3,995 per acre. Beautiful rolling Top!</p> <p style="font-size: 0.7em;">7.895 Investment Property in Temple off South 31st Street. \$649,900</p> <p style="font-size: 0.7em;">Pace Park Building- Great building overlooking Salado Creek \$325,000.</p> <p style="font-size: 0.7em;">318 N Main Salado - 2456 sq ft. Great for office or retail fronting both Main St. and Church Street! \$449,900</p>
--	--	--

80 S. Main Salado, Texas 254-947-5577

www.FirstTexas.com